
Redactie: Tel. 02 506 82 45 / E-mail: DNW@abvv.be / Abonnementen: Tel. 02 506 82 11 / V.U.: Rudy De Leeuw - Hoogstraat 42 - 1000 Brussel

TWEEWEKELIJKS MAGAZINE / 69STE JAARGANG / NR. 15 / 26 SEPTEMBER 2014 / ED. BRUSSEL - VL. BRABANT - LIMBURG

Edito
Verzet!

pag.16pag.5

Let op met
deeltijds werk
Tips en advies

Verzet tegen
antisociale
plannen

pag.3&4

©
 S

hu
tt

er
st

oc
k

Steeds vaker en steeds meer wordt er misbruik gemaakt
van dagcontracten. In 10 jaar tijd verdubbelde het aantal.
Op één jaar tijd werden er 6.600.000 dagcontracten afgesloten.
Dat is buitensporig. Dit moet stoppen. Dagcontracten moeten
verboden worden.

Weg met dagcontracten

Dossier pag. 8&9

Campagne van
6-10 oktober

001_BTV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:54 Pagina 1

Vandaar de wat ‘speciale’ weergave.

VACATURE

een dienstverlener (m/v)
voor zijn werkloosheidsdienst

een
vormingsmedewerker
(m/v)
voor zijn werklozenwerking (m/v)

Solliciteren doe je voor
1 oktober 2014.

Meer informatie over deze vacature
vind je op:
www.abvv-regio-antwerpen.be

Solliciteren doe je t.a.v.:
Dirk Schoeters | algemeen secretaris
• ABVV– regio Antwerpen

Ommeganckstraat 35 | 2018
Antwerpen

• Of per mail: vacature@abvv.be

Vermeld duidelijk voor welke vacature
je solliciteert!

N° 15 26 september 20142 Regio Antwerpen - Mechelen + Kempen

Maandag 29 september 2014 van 13.30 tot 16.30u
Infosessie JONG EN WERKZOEKEND
Ben je jonger dan 26 jaar en op zoek naar werk? Tijdens deze infosessie kom je meer te weten over
je statuut en je rechten en plichten als jonge werkzoekende. We informeren je over de
beroepsinschakelingstijd, VDAB, RVA en de ondersteuning door ABVV.

Maandag 13 oktober 2014 van 13.30 tot 16.30u
Infosessie CONTROLE ACTIEF ZOEKGEDRAG
Word je door de RVA uitgenodigd op gesprek? Wij vertellen je hoe dit gesprek zal verlopen en
hoe je je kan voorbereiden.

Van maandag 13 oktober tot donderdag 23 oktober 2014
8 voormiddagen, van maandag tot donderdag van 9u tot 12u
Cursus SOLLICITATIETRAINING
Ben je op zoek naar werk, maar vind je solliciteren moeilijk? In deze training leer je vacatures
zoeken, een goede CV en brief maken en je goed voorbereiden op een sollicitatiegesprek.
Inschrijven kan tot 3 oktober 2014, maar betekent niet automatisch dat je kan
deelnemen. We bellen jou op.

Dinsdag 14 oktober 2014 van 13.30 tot 16.30u
Infosessie WAT MET MIJN INSCHAKELINGSUITKERING?
De regels rond inschakelingsuitkeringen zijn veranderd. Wat betekent dit voor jou? Heb je na drie
jaar nog recht op een uitkering? Kom je in aanmerking voor een verlenging? We informeren je over
de nieuwe regels en over de rol van ABVV, VDAB en RVA. We geven mee waar je terecht kan met je
vragen.

13, 20 en 27 november 2014 en 4, 11 en 18 december 2014 | 6 namiddagen van 13.30u tot 16.30u
Cursus ASSERTIVITEITSTRAINING
Assertiviteit heeft te maken met opkomen voor je eigen mening, kritiek geven en aanvaarden,
gevoelens uiten, omgaan met moeilijk gedrag en neen durven zeggen.
We leren hoe je je in verschillende situaties assertief kan gedragen. Inschrijven kan tot 24 oktober
2014, maar betekent niet automatisch dat je kan deelnemen. We bellen jou op.

10, 12 en 14 november 2014 | 3 voormiddagen van 9u tot 12u
Workshop ONTDEK JE DROOMJOB
Ben jij op zoek naar je droomjob? Maar weet je niet zo goed wat je precies wil en kan. Tijdens deze
workshop gaan we intensief op zoek naar welke job bij jou past zodat je gericht kan solliciteren.

Van maandag 17 november tot donderdag 18 december 2014
5 weken, van maandag tot donderdag van 8.45u tot 12u
Cursus PC VOOR ANDERSTALIGEN
Wil je met de computer leren werken maar vind je lessen in het Nederlands nog moeilijk?
In deze computercursus leer je werken met Word, Excel, internet en e-mail. We geven extra
aandacht aan de Nederlandse taal, maar een basiskennis is nodig. Inschrijven kan tot 24 oktober
2014, maar betekent niet automatisch dat je kan deelnemen. We bellen jou op.

Deze infosessies zullen doorgaan in de Ommeganckstraat 53 | 2018 Antwerpen.
 Heb je interesse? Vul onderstaande strook in en stuur ze terug naar:
Vorming & Actie regio Antwerpen vzw, Ommeganckstraat 35, 2018 Antwerpen
Je kan je ook telefonisch inschrijven op het nummer 03 220 66 13 of mail naar
adviespunt.antwerpen@abvv.be. Meer info op www.abvv-regio-antwerpen.be

Deze info’s worden georganiseerd door Vorming & Actie regio Antwerpen vzw i.s.m. de loopbaanconsulenten van het ABVV

INSCHRIJVINGSSTROOK DNW 26-09-2014

Info voor
werkzoekenden

Naam ___

Voornaam ___

Straat ___ Nr __________ Bus ________

Postnummer ________________ Woonplaats __

Tel of GSM ___

E-mail ___

 Ja, ik schrijf me in voor de infosessie JONG EN WERKZOEKEND op 29-09-2014
 Ja, ik schrijf me in voor de infosessie CONTROLE ACTIEF ZOEKGEDRAG op 13-10-2014
 Ja, ik heb interesse in de cursus SOLLICITATIETRAINING die begint op 13-10-2014
 Ja, ik schrijf me in voor de infosessie WAT MET MIJN INSCHAKELINGSUITKERING? op 14-06-2014
 Ja, ik heb interesse in de cursus ASSERTIVITEITSTRAINING die begint op 13-11-2014
 Ja, ik schrijf me in voor de workshop ONTDEK JE DROOMJOB die begint op 10-11-2014
 Ja, ik heb interesse in de cursus PC VOOR ANDERSTALIGEN die begint op 17-11-2014

De ondergetekende geeft hiermede toestemming de door hem/haar verstrekte gegevens voor intern gebruik te verwerken in de databank van ABVV-regio Antwerpen,
mits raadpleging en eventuele correctie door betrokkene steeds mogelijk is conform de wet van 8.12.1992 betre�ende bescherming van de persoonlijke levenssfeer.

KANTOREN EN OPENINGSUREN VANAF 1 SEPTEMBER
Hoofdkantoor ABVV
• Ommeganckstraat 35 l 2018 Antwerpen l

tel 03 220 66 11
Dienstencentra ABVV
• Frank Craeybeckxlaan 79 l 2100 Deurne l

tel 03 324 24 11
• Bredabaan 521-523 l 2170 Merksem l

tel 03 646 25 90
• Dorpsplein 9 l 2950 Kapellen l tel 03 664 67 49
• Antwerpsestraat 33 l 2850 Boom l tel 03 888 00 09
• Dr. Coenstraat 51 l 2660 Hoboken l tel 03 827 53 00
Openingsuren

maandag dinsdag woensdag donderdag vrijdag

08u30 – 12u30 08u30 – 12u30 08u30 – 12u30 08u30 – 12u30 08u30 – 12u00

16u00 – 18u30*

Kantoren ABVV
• Hofstraat 6 l 2930 Brasschaat l tel 03 651 91 98

Open: dinsdag- en donderdagvoormiddag.
• Churchilllaan 53 l 2900 Schoten l tel 03 658 48 46

Open: maandag-, woensdag- en donderdagvoormid-
dag. Avondopening op maandag.

• Veltwijcklaan 6 l 2180 Ekeren l tel 03 542 34 16
Open: dinsdag-, woensdag- en donderdagvoormiddag.

• Mechelsesteenweg 73 l 2550 Kontich l
tel 03 457 16 89
Open: maandag-, dinsdag-, woensdag- en donder-
dagvoormiddag. Avondopening op maandag.

• Blancefloerlaan 6-8 l 2050 Antwerpen-Linkeroever l
tel 03 219 37 34
Open: maandag-, dinsdag-, woensdag- en vrijdag-
voormiddag. Avondopening op maandag.

• Bazelstraat 2A l 9150 Kruibeke l tel 03 774 36 66
Open: donderdagvoormiddag.

Kantoor Haven ABVV
Napelsstraat 40 l 2000 Antwerpen l tel 03 233 47 94
Openingsuren

maandag dinsdag woensdag donderdag vrijdag

08u00 – 12u00 08u00 – 12u00 08u00 – 12u00 08u00 – 12u00

12u30 – 16u30 12u30 – 16u30 12u30 – 16u30 12u30 – 16u30

De laatste werkdag van de maand is het kantoor Haven
open van 7u15 tot 12u00 en van 12u30 tot 16u45

* De avondopening op maandag is voorbehouden voor werknemers.

Moet ik verlof of overuren nemen als
mijn klant afwezig is?
Wat betekent toegestane afwezigheid?
Klant valt weg, krijg ik nu minder loon?
Mijn kind is ziek, kan ik thuis blijven?
Wat betekent tijdelijke werkloosheid?
En wat als ik ziek ben?

Deze en veel andere vragen, daar zit-
ten werknemers mee die werken
met dienstencheques. Uit de erva-
ring in onze kantoren merken we dat
werkgevers de antwoorden sturen in
de richting die voor hen het gemak-
kelijkst is en het minste kost!

Al te vaak worden aan onze poetshul-
pen voorstellen gedaan die hun rech-
ten tekort doen! Bovendien draaien
deze werkgevers het verhaal zodanig
dat de poetshulp voor alle gevolgen
opdraait.

EEN VOORBEELD
Je staat voor de deur van je klant en
die blijkt afwezig zodat je niet binnen
kan en dus niet kan beginnen wer-
ken. Je belt naar je kantoor. Op dat
moment moet je werkgever een
andere werkpost kunnen aanbieden.
Dat is uiteraard niet altijd mogelijk. Is
het inderdaad niet mogelijk, dan heb
je toch recht op je loon! Want jij hebt
je, zoals het hoort, aangeboden om
te gaan werken! Het is niet jouw
schuld dat je niet kan werken. Ver-
geet niet dat de klant ook een con-
tract heeft met het dienstencheque-
bedrijf. De klant is meestal verplicht
om toch te betalen als ze niet op tijd
verwittigen dat er een dag niet
gepoetst dient te worden. Uiteraard
is het voor de firma gemakkelijker
om de rekening aan de poetshulp te
presenteren i.p.v. aan de klant.
Gevolg is dat de meeste poetshulpen
het ‘aanbod’ krijgen om overuren of
verlof op te nemen voor die dag. Een
onverwacht dagje niet moeten wer-
ken, dat klinkt aanlokkelijk. Maar
eigenlijk word je verplicht om verlof
op te nemen op een moment dat jij

niet hebt gekozen! En dan komt de
dag dat je echt verlof wil nemen en je
stelt vast dat er niet genoeg dagen
meer resten…

IEDEREEN INFORMEREN
Onze leden kunnen we als Algemene
Centrale goed informeren. Veel meer
werknemers uit de sector diensten-
cheques zijn niet aangesloten bij een
vakbond en lopen op die manier hun
rechten mis!
Om die reden organiseren we een
infodag voor ALLE werknemers die
aan de slag zijn met diensten-
cheques. Lid of geen lid, iedereen
welkom! We geven heel duidelijk en
eenvoudig antwoord op de vragen
waar dienstenchequers mee zitten.

We weten wat er leeft.
Ken je mensen die werken met
dienstencheques, heb je zelf een
poetshulp, stuur ze naar onze info-
dag. Ook de kinderen zijn welkom,
we zorgen voor animatie, een gratis
snack en drankje en een verrassings-
pakket.
Onmogelijk om aanwezig te zijn,
altijd welkom op de kantoren van de
Algemene Centrale!

INFODAG WERKNEMERS
DIENSTENCHEQUES
Wanneer? Woensdag 3 decem-
ber 2014 om 14u of om 18u
Waar? Het Gevolg, Otterstraat
31 in Turnhout

VACATURE

een
diversiteitsmedewerker
(m/v)
voor zijn interprofessionele werking

Solliciteren doe je voor
13 oktober 2014.

Meer informatie over deze vacature
vind je op:
www.abvv-regio-antwerpen.be
of kan je krijgen bij:
Anne Remery | 03 220 67 22 |
anne.remery@abvv.be

Solliciteren doe je t.a.v.:
Dirk Schoeters | algemeen secretaris
• ABVV– regio Antwerpen

Ommeganckstraat 35 | 2018
Antwerpen

• Of per mail: vacature@abvv.be

Vermeld duidelijk voor welke vacature
je solliciteert!

ABVV-regio
Antwerpen zoekt:

ABVV-regio
Antwerpen zoekt:

Werk je via dienstencheques?
Ken je rechten!
Infodag Turnhout

002_AAV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 10:22 Pagina 2

Het heersend discours luidt dat de over-
heden ‘te kwistig’ zijn geweest en dat wij
Belgen ‘onbezonnen’ gezondheidszorg,
pensioenen en andere sociale voordelen
hebben genoten.
Dat hoor je in zowat alle landen van de
Europese Unie beweren, en het is com-
pleet onjuist: de Belgische overheidsuit-
gaven zijn de laatste dertig jaar stabiel
gebleven (en schommelen rond 43% van
het Bruto Binnenlands Product).
In werkelijkheid is de enorme toename
van de schuld veroorzaakt door 5 facto-
ren:
1. de redding van de banken, die bijzon-

der kostelijk was (en zonder enige tegen-
prestatie);

2. het fiscaal beleid, dat voornamelijk de meest
bemiddelde bevolkingscategorieën ten
goede is gekomen;

3. een schuldfinancieringsbeleid, dat de privé-
banken tot voordeel was;

4. de economische crisis, die een stijging van
de sociale uitgaven en dus van het over-
heidstekort veroorzaakte;

5. en tot slot bezuinigingsmaatregelen, die
alles alleen maar erger maakten en ervoor
zorgden dat de economische activiteit ver-
traagde.

Sinds de ondertekening van het Verdrag van
Maastricht (1992) kunnen de lidstaten niet
meer lenen bij hun Centrale Bank, noch bij de
Europese Centrale Bank (ECB).
Om hun tekorten te financieren, moeten ze
dus leningen aangaan op de financiële mark-
ten, bij de grote privébanken.
Dit verbod om rechtstreeks bij de ECB te lenen,

dat nog eens bevestigd werd in het Verdrag
van Lissabon (2007), leidde tot een enorme
meerkost voor de overheidsfinanciën.

Had de Belgische staat geleend bij de Nationa-
le Bank (of bij de ECB) en aan een intrestvoet
die overeenstemt met de inflatie (een zeer
‘redelijke’ hypothese), dan zou de Belgische
overheidsschuld nu geen 100 maar 50% van het
BBP bedragen, en zou men dus 186 miljard
euro bespaard hebben op een periode van
twintig jaar! De Europese verdragen hebben
dus een ronduit negatieve rol gespeeld de
voorbije twintig jaar, aangezien een groot deel
van de schuld ontstaan is door een mechanis-
me dat rechtstreeks de belangen diende van de
privébanken.
Weg dus met die waanbeelden van de ‘arbeids-
kost’. Dit is een concreet voorbeeld van wat je
niet anders kan noemen dan de ‘kapitaalkost’!

In de huidige situatie is het weinig waarschijn-
lijk dat alle regeringen een akkoord bereiken

om dit verbod op te heffen, want om een
artikel van een Verdrag te wijzigen moet
er unanimiteit zijn en de Duitse regering
verzet zich met hand en tand tegen zo’n
beleid. Zij voert aan dat geld bijmaken de
inflatie op hol zou doen slaan. In elk
geval was en blijft het nonsens om het
gevaar op inflatie te vermijden door de
controle op het monetair beleid aan de
financiële sector over te laten; aan een
sector die als belangrijkste doel heeft in
korte tijd maximale winst te maken.
Trouwens, toen de ECB tussen december
2011 en februari 2012 meer dan 1.000
miljard euro tegen zeer lage intrestvoet

leende aan de banken, wat was dat anders dan
meer geld in omloop brengen… maar dan ten
bate van de privébanken en niet van de Europe-
se bevolking?!

Het rechtse verbond dat in ons land gesmeed
wordt, heeft de begrotingsbeperking al aange-
kondigd: er moet in 5 jaar tijd 17 miljard euro
bespaard worden!
Dit is geen neutrale zienswijze: want zo zal een
groter deel van de rijkdom die door de Belgi-
sche werkkrachten wordt geproduceerd, niet
terugvloeien naar de burgers in de vorm van
sociale vergoedingen en openbare dienstverle-
ning, maar recht in de zakken verdwijnen van
de schuldeisers van de Belgische schuld.
Deze begrotingsplannen zijn niet alleen sociaal
onrechtvaardig, het is ook zeer waarschijnlijk
dat ze niet kunnen doorgaan. Ten eerste,
omdat ze gebaseerd zijn op twijfelachtige ver-
onderstellingen zoals hernieuwde economi-
sche groei. Ten tweede, omdat de onderhande-
laars van de toekomstige federale regering ver-

geten dat bezuinigen een weerslag heeft op de
economische activiteit, op de werkgelegenheid
en op het overheidstekort. Het is een grote ver-
gissing, want alle Europese landen die de voor-
bije jaren in de overheidsuitgaven snoeiden,
zagen hun tekort en hun schuld toenemen…
De vicieuze cirkel van schuld en bezuinigingen
blijft dus schade aanrichten!

Wij zijn ervan overtuigd dat bezuinigingen niet
onvermijdelijk zijn en dat een ander België en
een ander Europa mogelijk zijn. Wij zijn ons
ervan bewust dat echte democratie bedacht en
ingevoerd moet worden; een democratie die
bevrijd is van de macht van het kapitaal en van
alle vormen van onderdrukking. Wij hebben
vertrouwen in het vermogen van de burgers
om samen over hun toekomst te overleggen en
(vooral) te beslissen.
Omdat wij democraten zijn. Omdat wij pro-
gressief zijn. En vooral omdat wij allen samen
het ABVV zijn!

De komende maanden en jaren zullen uiterma-
te moeilijk zijn, dat begrijpt iedereen. Daarom
moeten wij, meer nog dan in het verleden, wer-
ken aan eendracht: eenheid onder arbeiders en
bedienden; onder actieven en niet-actieven; en
natuurlijk ook in het ABVV, onder alle centrales
en onder de 3 intergewestelijken.

Voor dit programma ga ik de komende 5 jaar.

Leve de werkers, leve het socialisme, leve het
ABVV!

Philippe VAN MUYLDER,
Algemeen Secretaris.

N° 15 26 september 20142 Regio Brussel - Limburg

Linx+ Tessenderlo
Vrijdag 26 september:
De Groote Oorlog
Schatten op zolder met authen-
tieke levensverhalen. Nora Cas-
siers en Annick Clauwert, beide
verbonden aan het ABVV, vonden
op zolder dagboeken van hun
oom en achterneef. Sprekende
dagboeken, die levensechte
getuigenissen bevatten van het
leven tijdens de oorlog. We zor-
gen die avond opnieuw voor
boeiende sprekers, hapjes en
drankjes. In zaal Floreal, Geelse-
baan 4a, Tessenderlo en dit van
19.30 tot 22u. Voor meer info kan
je terecht bij Liliane Moonen, 013
66 78 25 of 0477 69 67 68 of
schepen.moonen@tessenderlo.be

Linx+ Tongeren
Dinsdag 30 september:
Linx+dag
Voor meer informatie kan je
terecht bij Ivo Huybrechts, 0479 54
15 74 of ivo.huybrechts@telenet.be

Het Cabaljon
Zondag 5 oktober:
Ontbijt met de burgemeester
Geniet samen met onze burge-
meester van een heerlijk ontbijt.
Na het ontbijt geeft de burge-
meester een toelichting over
Houthalen-Oost. Gastspreker is
afgevaardigde van het politie-

korps MidLim. Mogelijkheid tot
het stellen van vragen!!! In zaal
Lentedreef, Lentedreef 1, Hout-
halen-Oost. Ontbijt van 8 tot
10.30u. Voor €6/persoon, een
tasje koffie, glaasje fruitsap met
keuze 1: 2 broodjes, 1 schijfje
kaas, 1 schijfje hesp, 1 croissant,
gelei of keuze 2: spek en eieren
met brood. Kortom alles wat in
een lekker ontbijt hoort te zitten!
Inschrijven kan tot en met 29 sep-
tember bij: Myriam Bellio, 0499
51 17 09, Guido Bulen, 0479 21
60 43 of Bibi Satory, 0497 12 84
72

SenD Houthalen
Zondag 12 oktober:
Talent
Hobbyisten presenteren hun
werk tijdens de eerste editie van
Talent. In Cultuur- en ontmoe-
tingscentrum ’t Park in Houtha-
len-Oost en dit van 10 tot 17u.
Maak kennis met schilderkunst,
beeldhouwwerk, handwerk, poë-
zie, aquarel, juwelen, fotografie,
keramiek, houtsnijwerk, trol-
len,… Iedereen welkom! Toegang
gratis!

Vrijdag 31 oktober:
Kerkje van Laak
Een spannende halloweenavond
voor jong en oud. Het verhaal van
de verdoemde molen wordt

gebracht door poppentheater
Pedrolino uit Gent. Het is voor het
eerst dat deze voorstelling naar
Limburg komt. Tijdig reserveren
is de boodschap! Per voorstelling
max. 60 personen! Prijs €4/per-
soon. Voorstelling 1 om 17u en
voorstelling 2 om 19u; de voor-
stelling duurt 70 minuten, zonder
pauze. Voor meer inlichtingen of
om te reserveren neem je contact
met Melissa: 0494 37 10 39 of
info@jawijzienjouzitten.be

Linx+ Hasselt
Maandag 13 oktober:
(A) Sociaal Europa
Debatavond met Willy Claes en
Xavier Verboven. Om 20u. De
Voorzorg, Capucienenstraat 10,
Hasselt.
Inkom gratis!

C.C. Bitmappers
Vrijdag 17 oktober:
Proshow Producer
Voor meer info. en inschrijven
kan via www.bitmappers.be of
bij Jan Miermans, 011 82 35 67

Carpe Diem
Vrijdag 17 oktober:
Energie: verwarming
We bekijken samen de voor- en
nadelen van mazout, gas, elektri-
sche verwarming en nog enkele
andere mogelijke aanpassingen…

Inschrijven voor 10 oktober.
Afspraak om 10.30u, einde om
12.30u. Prijs €2/persoon (dran-
ken niet inbegrepen).

Voor meer info en inschrijvingen
voor activiteiten van Carpe Diem:
wasil.tokarek@cdlim.be of telefo-
nisch: 011 52 35 36 (liefst na 18u)

17 september 2014:
ons Congres, in het teken van eenheid

Ben je momenteel werkloos en vind je solliciteren moei-
lijker dan je dacht?

Schrijf je dan nu in voor onze gratis sollicitatietraining.
Deze training wordt in 2014-2015 georganiseerd op
diverse locaties verspreid over heel Limburg.

De training duurt 7 halve dagen, verspreid over 3 weken
(2 of 3 dagen per week, niet op woensdag). Iedere les
duurt maximum 3 uur.

Interesse? Bel voor meer informatie of om je in te schrij-
ven naar 011/28.71.40 of stuur een e-mail naar
wendy.molemans@abvv.be.

Gratis
sollicitatietraining!

002_BTV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:24 Pagina 2

N° 15 26 september 20142 Regio Oost-Vlaanderen

VACATURES
Op zoek naar een interessante vacature in de wereld van de vakbond
en partnerorganisaties?

• BBTK-Gent: Medewerker Dienst Sociaal Recht

Voor meer info kijk op www.abvv-oost-vlaanderen.be

Bericht aan alle ouders met studenten
ABVV-jongeren steunen protesten
tegen verhoging inschrijvingsgeld!!
De bevoegde minister (Hilde Crevits - CD&V) steekt niet onder stoelen of banken dat er zal worden
bespaard op hoger onderwijs. De universiteiten en hogescholen moeten rondkomen met minder geld
en moeten zorgen dat de rekeningen kloppen. Wie wordt hiervan de dupe? Jawel, jij behoort in deze,
samen met je verderstuderende kinderen, tot de getroffen doelgroep.

Ook verkondigt de minister dat inschrijvingsgelden boven 1000 euro niet kunnen, toch zal het
inschrijvingsgeld fors toenemen. Het democratische karakter van ons onderwijs komt daarmee op de
helling. Hoger onderwijs moet immers voor iedereen toegankelijk en betaalbaar blijven.

DOORSCHUIVEN VAN DE FACTUUR:
EEN HERKENBAAR SYSTEEM

“De minister schuift haar verantwoordelijkheid han-
dig af op de onderwijsinstellingen. Hogescholen en
universiteiten moeten snoeien in hun diensten (voor-
beeld studiebegeleiding) of het inschrijvingsgeld ver-
hogen. “Het is kiezen tussen de cholera en de pest”
zegt Jeff Jonckers, coördinator van ABVV-Jongeren,
de jongerenorganisatie van het ABVV waarvan
25.000 Vlaamse scholieren en studenten lid zijn.

EIS DAT ONS BELASTINGGELD INGEZET
WORDT VOOR DE JUISTE DINGEN!

De inkomsten van de overheid zijn in hoofdzaak
afkomstig van de gewone burgers. ABVV denkt dat

onze belastingen net gebruikt moeten worden om
het onderwijs zo goed als gratis te maken. Iedereen
moet de kans hebben om een mooi diploma in de
wacht te slepen. Denk jij dat een verhoging van het
inschrijvingsgeld geen drempel is voor sommige
mensen? Hoeveel oudere mensen ken jij die zeggen:
“Ik mocht niet studeren van mijn ouders, want dat
kostte toen teveel geld ! “? Gaan we in Vlaanderen
nu terug die weg op? Van vooruitgang en verande-
ring gesproken!

WEERWERK IS NODIG ?

Volg onze acties op onze facebookpagina ABVV
Oost-Vlaanderen.
Heb je bijkomende ideëen? Mail dan naar
tristan.vandenbroucke@abvv.be.

17 oktober 2014:
Werelddag van Verzet
tegen Extreme Armoede
“Op 17 oktober 1994 zijn burgers van ons land, verdedigers van de rechten van
de mens en de burgerlijke vrijheden op dit plein bijeengekomen. Met de levendi-

ge herinnering aan de strijd voor de menselijke waardigheid hebben zij hulde
gebracht aan de slachtoffers van honger, uitsluiting en geweld. Omdat armoe-
de geen noodlot mag zijn, hebben zij zich solidair verklaard met allen die waar

ook ter wereld een gevecht leveren om uiterste armoede te beëindigen.

Waar mensen gedoemd zijn in armoede te leven, worden de rechten van de
mens geschonden. Wij zijn verplicht ons te verenigen om die rechten

te doen eerbiedigen.”
Joseph Wrésinski.

Momenteel zijn we volop bezig met
de voorbereiding van 17 oktober
2014, de Werelddag van Verzet
tegen Extreme Armoede.

Dit jaar organiseren de Gentse
armoedeverenigingen een grote
actie onder de Stadshal in het cen-
trum van Gent. Op het plein zullen de
organisaties ook meer informatie
geven over hun werking en hun pro-
jecten.
Van 19 tot 20 uur vindt zoals elk jaar de
herdenking plaats bij de gedenksteen
op het Sint-Pietersplein in Gent, ter
ere van de slachtoffers van honger, uit-
sluiting en geweld. Gezinnen in armoe-
de en medestanders getuigen er elk
jaar van hun solidariteit.

Dit jaar is het thema van de Wereld-
dag in Gent ‘Armoede is geen eigen
keuze’.
We willen een tegengewicht vormen
tegen de steeds weer opkomende
neiging bij velen om de armen zelf de

schuld te geven van hun armoede en
hen alleen verantwoordelijk te stel-
len om er uit te geraken. Solidariteit
van iedereen en samen bouwen aan
een rechtvaardige samenleving zijn
de sleutels om armoede te beëindi-
gen.

Ook jij kan je steentje bijdragen om
17 oktober bekend te maken door:
• de tekst van de oproep te versprei-

den en te laten ondertekenen,
• de uitnodiging en de affiche voor

17 oktober te verspreiden,
• een aankondiging van het pro-

gramma in een publicatie op te
nemen

• een financiële bijdrage te storten
op het rekeningnummer
BE29 0682 0222 9364 met de
vermelding “gift”
(giften vanaf €40 zijn fiscaal
aftrekbaar).

Contact: secretariaat@bmlik.be of
tel. 09 224 12 15

002_OOV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 10:23 Pagina 2

N° 15 26 september 20142 Regio West-Vlaanderen

Als je door je baas afgedankt wordt, of je
komt uit school en je vindt niet direct werk,
én je voldoet aan alle (soms ingewikkelde)
voorwaarden, dan heb je recht op dopgeld.
Dat dopgeld krijg je tot je (opnieuw) aan de
slag kan in een (andere) job.

Of je ontvangt een brugpensioen (nu ook
SWT= ‘stelsel van werkloosheid met bedrijfs-
toeslag’ genoemd). Of je krijgt nog een deel
dopgeld als opleg bij je parttime job.

In al die gevallen komt dat (dop)geld uitein-
delijk van de RVA. Alleen: de RVA contro-
leert hoe langer hoe meer gegevens voor-
aleer je dat (dop)geld krijgt! Ook je per-
soonlijke gegevens worden door de RVA
gecontroleerd. Onder meer je adres, je
gezinstoestand en je nationaliteit.

De RVA wil immers zoveel mogelijk fraude
met uitkeringen vermijden. Dat is natuurlijk
terecht, maar soms vallen daarbij ook
onschuldige slachtoffers. Bijv. werklozen die
per vergissing een verkeerde of onvolledige
aangifte doen. Dergelijke pijnlijke situaties
willen wij als vakbond zoveel mogelijk ver-
mijden.
Daarom is het ABVV ermee akkoord gegaan
om het nazicht van adres, gezinstoestand en
nationaliteit in eerste instantie zelf te doen
in plaats van de RVA. Op die manier vermij-
den we problemen met je dossier en vertra-
ging in je betalingen (ieder dossier dat door
de RVA onderzocht wordt -terecht of niet,
fout of niet- wordt door hen immers veel
minder snel afgewerkt). Op die manier ver-
mijden we ook vergissingen in je aangifte
(de regels zijn immers ingewikkeld) die voor

jou zware financiële gevolgen zouden kun-
nen hebben. Op die manier kunnen we even-
tuele terechte verschillen (vooraf) verklaren.

Daarom zien onze medewerkers (in de geval-
len waar dat door de RVA geëist wordt)
samen met jou na of de aangifte die je bij
ons doet klopt met wat in het rijksregister
staat (met wat je op de gemeente aangege-
ven hebt). Als die gegevens van elkaar ver-
schillen, zullen zij samen met jou het verschil
helpen toelichten aan de RVA.

Ook iedere aangifte die je op de gemeente
gedaan hebt, moeten wij vergelijken met de
gegevens die in je werkloosheidsdossier
staan. Als die van elkaar verschillen, zul je
van ons een brief krijgen met de vraag om
dit bij ons te komen toelichten (want dit ver-

schil wordt ook op de RVA vastgesteld). Doe
dit altijd ONMIDDELLIJK. Zolang het verschil
niet rechtgezet of toegelicht is aan de RVA,
mogen wij je uitkeringen immers niet ver-
der uitbetalen.

Moet je nu bang zijn/worden van je eigen
vakbond ? Gaat die nu ook proberen om je je
dopgeld te helpen afpakken? NEEN, ABSO-
LUUT NIET. INTEGENDEEL! Door dit nazicht
zelf te doen (en het zoveel mogelijk vooraf te
doen), proberen we je tegen eventuele ver-
tragingen of vergissingen met pijnlijke
(financiële) gevolgen te beschermen.

Door dit zelf te doen proberen we je rechten
zo goed mogelijk te verdedigen. Zoals we
dat altijd proberen te doen, individueel en
collectief.

WERKLOOSHEID WIST JE DAT...

MIJN DOPGELD?! ALLEEN ALS… MIJN PERSOONLIJKE GEGEVENS JUIST ZIJN!

DAG VAN DE INTERNATIONALE SOLIDARITEIT: ZATERDAG 4 OKTOBER 2014

SOLIDARITEIT KENT GEEN GRENZEN.
Daarom organiseren we met ABVV West-
Vlaanderen ook dit jaar een ‘Dag van de
Internationale Solidariteit’.
Een dag waarin we onze vakbondspartners in
het Zuiden in de belangstelling zetten, met
gasten uit Cuba en Nicaragua. Een dag waarop
we internationale vakbondssolidariteit uit het
verleden belichten, met getuigenissen over de
Mijnwerkersstaking in Engeland ten tijde van
Thatcher. Maar ook een dag waar we willen
focussen op nationale solidariteit met armoe-
deorganisaties. Daarnaast bieden we ook ‘lich-
tere activiteiten’ aan.

PROGRAMMA
9.30u Onthaal met

koffie en koeken
10.00u Verwelkoming, info,…
10.30-12.30u Workshops
12.30-13.30u Barbecue
13.30-15.30u Workshops
16.00-17.30u Slot
•Panelgesprek met Pedro Ortega, algemeen

secretaris van onze partnervakbond in
Nicaragua (CST-ZF) en Manolito Rios, voor-
malig algemeen secreta ris van onze part-
nervakbond in Cuba (SNTI-RIL).

•5 minuten voor de Cuban 5.
•Uitreiking prijzen fotowedstrijd.
17.30u Afsluitende receptie

KINDERANIMATIE
Nieuw is ons speciaal aanbod voor kinderen
(tot en met 12 jaar). We voorzien de volledige
dag kinderanimatie: in de voormiddag kunnen
de jongsten brood leren bakken en in de
namiddag kunnen ze genieten van goochel-
trucks. De deelname voor kinderen is gratis!

WORKSHOPS
Eten met een verhaal (Oxfam wereldwin-
kels), Liederen van strijd en hoop (Anke Hint-
jens), de Britse Mijnwerkersstaking, ‘Alles
beweegt, niets verandert’ (Marc Boone),
Armoede in België, een historisch perspec-
tief (Jan Dumoulyn), Schone kleren (FOS),
Brouwerijbezoek.

FOTOWEDSTRIJD
Deze editie besteden we ook aandacht aan
armoede, zowel binnen als buiten de lands-
grenzen. Hiervoor hebben we jouw hulp nodig.
Hou je van fotografie en wil je jouw werk van
een plaatsje voorzien op de Dag van Internatio-
nale Solidariteit? Dan is dit je kans!

Stuur ons jouw foto’s over ‘armoede in binnen-
en buitenland’ naar fotowedstrijd@abvv-wvl.be
met een korte uitleg hoe ze aan het thema
gelinkt zijn. Wie weet wordt jouw werk wel
geselecteerd voor de fototentoonstelling op de
DIS. Op de DIS zelf bekroont de jury nog eens
drie in zendingen, je maakt dus ook kans op een
mooie prijs!

CIS
Leden, militanten en medewerkers van het
ABVV West-Vlaanderen en zijn centrales ver-
gaderen 4 tot 6 keer per jaar in de Commis-
sie Internationale Solidariteit. Daar bespre-
ken we actuele thema’s, volgen we de part-
nerprojecten in het Zuiden op en bereiden
we activiteiten voor zoals de DIS. Als er een
internationale delegatie in het land is, komt
die zeker langs met een getuigenis. Dit alles
gebeurt in een ongedwongen en open sfeer.

Heb je zin om je mee te engageren voor
internationale vakbondssolidariteit en deel
te nemen aan de Commissie Internationale
Solidariteit? Schrijf dan snel een mail naar
prov.sec@abvv-wvl.be met je contactgege-
vens en we nodigen je uit voor de volgende
bijeenkomst.

INSCHRIJVEN
via prov.sec@abvv-wvl.be - Tel. 056 26 82 79

AANPASSING OPENINGSUREN
KANTOOR VEURNE

WERKLOOSHEIDSDIENST - VANAF WOENSDAG 1 OKTOBER 2014
OPEN OP DINSDAGVOORMIDDAG IN PLAATS

VAN DINSDAGNAMIDDAG

MAANDAG 9U-12U 14U-17U30

DINSDAG 9U-12U GESLOTEN

WOENSDAG GESLOTEN GESLOTEN

DONDERDAG 9U-12U 14U-17U30

VRIJDAG 9U-12U GESLOTEN

THEATER- EN MUZIEKVOORSTELLING: DE KLEINE GROTE OORLOG
Wereldoorlog I of de ‘Grote Wereld-
brand’. We kennen de verhalen van
veldslagen, loopgraven en oorlogs-
geweld. Maar wie kent de verhalen
van achter het front, van de kleine
man die machteloos toekijkt en
van de achtergeblevenen?

Om net die kleine verhalen te
vertellen, slaan de verenigingen
van de Socialistische Gemeen-
schappelijke Actie de handen in
elkaar. Samen met regisseur
Koen De Ruyck en schrijver Wim
Dewulf brengen zij een uniek
verhaal vol beklijvende gebeur-
tenissen in de theatervoorstel-
ling ‘De Kleine Grote Oorlog’.

‘De Kleine Grote Oorlog’ speelt
zich af in het najaar van 1914. De
Duitsers hebben de oorlog ver-
klaard, de Maas overgestoken en
Antwerpen is gevallen.

Troepen vluchtelingen pakken
de wegen in en vertellen de
meest gruwelijke verhalen over
‘Den Duits’. In een dorp, ergens
in de Vlaamsche klei is het ker-
mis. Er wordt afscheid geno-
men van de ‘gemobiliseerden’
die de dag erna zullen vertrek-
ken. Het hele dorp ontspoort.
Want het is de laatste keer en
wanneer zullen ze elkaar terug-
zien?

“De voorstelling speelt zich af op
het scharniermoment waarop de
gemobiliseerden zullen vertrekken
en de achterblijvers zullen achter-
blijven” vertelt Wim Dewulf. “Op
die manier proberen we twee ver-
schillende groepen binnen dat oor-
logsgegeven met elkaar te con-
fronteren. Zo willen we vooral
laten zien hoe oorlog het bestaan
hertekent van al die gewone men-
sen die er helemaal geen vat op
hadden.”

“We wilden geen gedetailleerd
historische verhaal maken” ver-
volgt Koen De Ruyck “maar een
eigen ‘vertheatralisering’ van wat

die mensen meegemaakt hebben
zonder dat dit per se letterlijk en
historisch correct hoeft te zijn”.
Maanden aan een stuk repeteer-
den 27 acteurs keihard om een
toneel te brengen dat je van je
sokken zal blazen. Twijfel dus niet
langer en bestel snel tickets!

Een project van Curieus West-
Vlaanderen in samenwerking
met S-Plus, Viva, Linx+, Joetz,
Magik en VFG en met de steun
van GONE WEST.

Meer info en tickets:
www.dekleinegroteoorlog.be
of tel. 050 47 18 80

DE
KLEINE
GROTE

OORLOG

THEATER- EN MUZIEKVOORSTELLING
Tekst | Wim Dewulf

Regie | Koen De Ruyck
Muziek | Yves Meersschaert & Nils De Caster

CC Gildhof in Tielt

CC De Dijk in Sint-Pieters (Brugge)

GC Forum in Wervik

DC De Zonnebloem in Veurne

CC Het Spoor in Harelbeke

CC De Balluchon in Koekelare

CC ipso facto in Oudenburg

OC De Leege Platse in Beselare (Zonnebeke)

vrijdag 24 oktober 2014

vrijdag 31 oktober 2014

vrijdag 7 november 2014

maandag 10 november 2014

zaterdag 15 november 2014

zaterdag 22 november 2014

zaterdag 29 november 2014

zaterdag 6 december 2014

|

|

|

|

|

|

|

|

Tickets en info: www.dekleinegroteoorlog.be - 050 47 18 80

tekening: Peter Simoen

V.
U.

: M
AT

HI
JS

 G
OD

ER
IS

, P
AT

HO
EK

EW
EG

 3
4,

 8
00

0
BR

UG
GE

Onze dienstverlening blijft groeien! Sedert 2014 zijn we van
start gegaan met een bijkomende zitdag in Menen. Deze zit-
dag gaat door iedere dinsdagvoormiddag van 9u tot 12u.

August Debunnestraat 49 - Menen
Tel. 056 24 13 70 - horeca@voeding-wvl.be

002_WVV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:27 Pagina 2

Om je persoonlijke gegevens maximaal
te beschermen gebeurt alles via een
beveiligde site van de sociale zeker-
heid: www.socialsecurity.be. Je kan
daar ‘online stempelen’. Je krijgt een
kaart op je scherm die er net hetzelfde
uitziet als je oude papieren kaart.

Je vult er je arbeidsdagen, ziekteda-
gen, vakantiedagen en andere niet-
vergoedbare dagen van de lopende
werkloosheidsmaand op in. Daarna
kan je dit opslaan, opnieuw raadple-
gen, wijzigen en natuurlijk ook ver-
sturen. Je gegevens worden dan via
elektronische weg overgemaakt aan

het ABVV, je uitbetalingsinstelling.

WAT HEB JE NODIG?
Om online te kunnen stempelen,
heb je een elektronische identiteits-
kaart (e-ID) nodig, een kaartlezer en
je pincode. Je pincode kreeg je van
je gemeente bij je e-ID. De kaartle-
zer, die je aansluit op je computer,
leest je e-ID. Je kan zo’n kaartlezer
verkrijgen in computerwinkels en

grootwarenhuizen. Sommige com-
puters hebben al een ingebouwde
kaartlezer. Op je computer moet
wel de juiste software geïnstalleerd
zijn. Die kan je downloaden via
www.eid.belgium.be.

N° 15 26 september 2014 3

®

Waterloos en ecologisch
gedrukt bij Eco Print Center

Volg het
ABVV op
Facebook vakbondABVV

Volg het
ABVV op
Twitter

@VlaamsABVV

Via ‘Mijn ABVV’ heb je als ABVV-lid
toegang tot je persoonlijk dossier. Je
hebt hiervoor wel een elektroni-
sche identiteitskaart en kaartlezer
nodig. Werkzoekenden kunnen de
gegevens van hun dossier werk-
loosheid inkijken, controleren of
hun uitkering is betaald, fiscale
fiches of attesten afdrukken, …

Surf naar www.abvv.be/mijn-abvv
ABVV website: www.abvv.be

Vlaams ABVV website:
www.vlaamsabvv.be

Abonneer
je op onze

nieuwsbrief

Surf naar www.abvv.be en
geef je e-mail door



Dinsdag 23 september hebben we
een heel duidelijk signaal gegeven
aan de leden van de rechtse coalitie,
de MR, Open VLD, CD&V en N-VA.
Wat deze rechtse partijen op tafel
leggen, vergroot de kloof tussen wie
veel heeft en wie weinig heeft. Dat
pikken we niet. Daarom hebben we
ons nu laten horen, voor alles vast-
ligt in een regeerakkoord.

"Vandaag is ons verzet gestart. Jullie
verzet. Het verzet van de werkne-
mers", speechte ABVV-voorzitter Rudy
De Leeuw. "Het verzet tegen de plan-
nen van die antisociale kamikazecoali-
tie in dienst van rijken en vennoot-
schappen. Het verzet tegen een ideo-
logie die volledig in het teken staat
van rijkdom vergaren en vergroten op
de kap van ons, van de werknemers."

IN JOUW ZAKKEN
De aan de werknemers beloofde
belastingverlaging is pure oplichte-
rij: je verliest meer dan je krijgt!

Wat je wint met de verhoging van
het belastingvrij inkomen, wordt
volledig opgesoupeerd en over-
schreden door wat je verliest met
een indexsprong, een loonblokke-
ring, en hogere BTW en accijnzen.
Over je hele loopbaan bekeken kost
één indexsprong je meer dan
20.000 euro.

Met de ‘beloofde’ fiscale maatrege-
len zit de rechtse coalitie in jouw
zakken om de werkgevers nieuwe
cadeaus te geven (lagere RSZ-bijdra-
gen, lagere vennootschapsbelas-
ting). Cadeaus die de winsten van de

ondernemingen aan-
dikken zonder de min-
ste garantie op jobs.

SNOEIEN OM TE BLOEDEN
De aangekondigde maatregelen in de
sociale zekerheid nekken wie al het
hardst getroffen is door de crisis: de
jongeren, de werklozen, de zieken, de
gepensioneerden. De antisociale plan-
nen viseren de werknemers en zullen
een sociaal bloedbad aanrichten door:
• de beroepsinschakelingstijd te ver-

lengen,
• duizenden werklozen uit te sluiten

o.b.v. een inkomensonderzoek of
n.a.l.v. strengere controles, bovenop
de 50.000 jongeren die vanaf 1

januari 2015 met uitsluiting bedreigd
zijn,

• de brugpensioenleeftijd op te trek-
ken voor oudere werknemers die
zomaar op straat worden gezet,

• het budget voor gezondheidszorg
drastisch te verminderen,

• het ambtenarenpensioenen te verla-
gen en de pensioenleeftijd voor alle
werknemers te verhogen i.f.v. de
levensverwachting of van een pun-
tensysteem dat werknemers met een
onvolledige loopbaan bestraft.

BELEID IN HET TEKEN VAN
SOCIALE RECHTVAARDIGHEID
Wij willen een toekomst waarin soli-
dariteit voorop staat. Een toekomst
die we samen opbouwen. Daarvoor
hebben we een beleid voor sociale
rechtvaardigheid nodig en geen
afbraak- en besparingspolitiek. Wij
willen bouwen aan een toekomst
waarin iedereen het goed heeft.

HOE BEGINNEN?
Je kan best www.abvv.be/stempelkaart gebruiken als startpagina. Je
vindt er alle uitleg om te beginnen, alle links, een handleiding en de ant-
woorden op veelgestelde vragen.

Ben je volledig werkloos, dan kan je vanaf nu je stempelkaart of con-
trolekaart EC3 ook online invullen. Alle info staat op
www.abvv.be/stempelkaart

Vul je stempelkaart online in

Zo'n 7000 vakbondsmilitanten hebben zich laten horen
op het Muntplein in Brussel. Want de rechtse coalitie
heeft enkel oor voor de belangen van rijken en bazen.

Ons verzet tegen de rechtse
coalitie is begonnen

003_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:29 Pagina 3

N° 15 26 september 20144

ABVV-jongeren tegen
verhoging inschrijvingsgeld
De ABVV-Jongeren zijn verbolgen over de besparingen in het hoger onderwijs. De
studenten zijn daarvan de sigaar. Hoger onderwijs moet voor iedereen toegankelijk
en betaalbaar blijven.

Vlaams minister van Onderwijs Hilde Crevits
(CD&V) verplicht de hogescholen en universitei-
ten te besparen. Die zien zich nu genoodzaakt
die besparingen – 89 miljoen euro in totaal -
door te rekenen in het inschrijvingsgeld. Er zou
sprake zijn van zowat een verdubbeling van het
inschrijvingsgeld tot bijna 1000 euro.

“Verhogingen van het inschrijvingsgeld naar
1000 euro of meer doet de democratisering van
het onderwijs teniet,” waarschuwt Jeff Jonckers,
coördinator van ABVV-Jongeren, de jongerenor-
ganisatie van het ABVV waarvan 25.000 Vlaam-
se scholieren en studenten lid zijn.

“De vele studenten die moeten bijverdienen
om hun studies te kunnen betalen, mogen
zich alvast opmaken voor een paar extra shif-
ten hamburgers bakken of borden wassen.
Meer werken om te kunnen studeren is even-
zoveel tijd minder om te studeren. Het kan

voor ons niet dat de minder gegoede studen-
ten minder kansen krijgen dan studenten die
uit een bemiddeld milieu komen. Toegang tot
onderwijs mag niet afhangen van vermogen.
Hoger onderwijs moet voor iedereen toegan-
kelijk en betaalbaar blijven. Ook een verho-
ging van het inschrijvingsgeld naar een Waals
niveau – 880 euro per jaar – is absurd. De
Vlaamse regering zou beter een voorbeeld
nemen aan de Scandinavische landen, waar er
geen inschrijvingsgeld wordt gevraagd,” zegt
Jonckers.

ABVV-Jongeren steunen de protesten van de
Vlaams Vereniging voor Studenten en de
Vlaamse Studentenraden: een breed front
voor gelijke kansen op kwaliteitsvol onderwijs
is noodzakelijk.

www.abvvjongeren.be

“Een samenleving die alle mensen
versterkt, en niet alleen de
sterksten”

Er bestaat heel wat ongerust-
heid over de aangekondigde
besparingen van de Vlaamse
(en straks ook de federale)
regering. Is er een alterna-
tief? Toch wel. Tientallen
organisaties, waaronder het
Vlaams ABVV, groepeerden
zich onder de noemer ‘Hart
Boven Hard’. Samen onderte-
kenden ze een alternatieve
Septemberverklaring die op
maandag 22 september –
vlak voor de afkondiging van
de officiële Septemberver-
klaring – symbolisch werd
overhandigd aan het Vlaams
Parlement.

MENSELIJKE KEUZES
AANREIKEN
“Wij, mensen en organisa-
ties van mensen die bekom-
merd zijn om elkaar, gaan
voor andere, meer menselij-
ke keuzes. Wij geloven dat
gebundelde krachten die
menselijke keuzes kunnen
aanreiken,” staat onder
meer te lezen in de alterna-
tieve Septemberverklaring
die ook door Caroline
Copers van het Vlaams
ABVV werd ondertekend,
net zoals kopstukken van de
andere vakbonden.

“We gaan het gevoel doorge-
ven dat het kan: én de toe-
komst van onze kinderen,

van onze welvaart en ons
welzijn veiligstellen, én inves-
teren in betaalbare en nog
betere maatschappelijke
dienstverlening en voorzie-
ningen. Met aandacht voor
maatwerk voor mensen van
alle geuren en kleuren. Dat is
écht vooruitgaan. We willen
iedereen het gevoel geven
dat hij of zij kan bijdragen
aan een samenleving waarin
hart boven hard gaat, als we
ons maar verbinden. Solidair
zorgen voor elkaar, dat is pas
echt vertrouwen geven. Daar
zullen we met alle onderte-
kenaars over waken.

Wie gelijkheid, rechtvaardig-
heid en andere waarden van
samenleven miskent, kan op
ons verzet rekenen. Samen
maken we het verschil.”

De alternatieve September-
verklaring is het startschot
van een langdurige campag-
ne die wil opkomen voor een
hartelijke samenleving, een
samenleving die berust op
gelijkheid, op zorg voor de
ander en op zuurstof voor
mensen.

Meer op
www.hartbovenhard.be

Ook jeugdsector kant zich tegen
nieuwe besparingen
Ook de jongerenorganisaties roeren zich. 48 organisaties uit de Vlaamse Jeugdraad,
waaronder ABVV-jongeren, ondertekenden samen een jeugdmanifest waarin ze de
besparingen op jongeren aanklagen. Bijzonder is dat ze dat uitsluitend met economi-
sche argumenten doen.

“We moeten besparen om de
jongeren van morgen een toe-
komst te geven.” Met dat
argument proberen de rege-
ringspartijen hun harde bespa-
ringen goed te praten. Een vals
argument, zo reageren de jon-
gerenorganisaties: “Besparen
voor de jongeren van morgen
lukt niet door te besparen op
de jongeren van vandaag.”

Om beleidsmakers te overtui-
gen van de schatbare en
onschatbare waarde van het
jeugdwerk, schreef een grote
groep jeugdwerkorganisaties
het ‘jeugdmanifest’. Nu
besparen op jongeren en de
jeugdsector, raakt de jonge-
ren van morgen en zal de
maatschappelijke kosten
doen oplopen. In het mani-
fest lees je meer over de eco-
nomische waarde van het
jeugdwerk, met 1 jeugdwerk-
initiatief per 250 inwoners

zonder twijfel één van de
strafste in de wereld.

NIET BESPAREN MAAR
INVESTEREN

“Besparen op jeugd en hun
organisaties is dan niet effi-
ciënt of effectief te noemen,”
concluderen de jeugdorgani-
saties. “Je zet er mensen mee
op straat, laat vrijwilligers in
de kou en je haalt opge-
bouwd sociaal kapitaal onder-
uit. We hebben de voorbije
jaren ook al bespaard. De
aangekondigde jaarlijkse
‘indexsprong’ van de enve-
loppesubsidies is op zich ook
al substantieel te noemen. De
kaasschaaf hebben we ook al
een aantal keer over ons heen
gehad. De sense of urgency
die nu wordt gelanceerd,
delen we dan ook niet. We
zijn eigenlijk niet anders
gewoon. We durven – verras-

send misschien – eerder te
pleiten voor een investering
in het jeugdwerk in Vlaande-
ren. Een investering om meer
te doen, om samen meer jon-
geren te verbinden. Om voor-
uit te gaan. Om kinderen en
jongeren te ontwikkelen, hen
allemaal mee te laten partici-
peren, om Vlaanderen mee
vorm te geven. Dat vraagt
juist meer middelen, geen
besparingen. Hierin investe-
ren is toekomstige generaties
zuurstof geven.”

Het jeugdmanifest werd
onder meer ondertekend
door de Vlaamse Jeugdraad,
ABVV-Jongeren, Chirojeugd
Vlaanderen, FOS Open Scou-
ting, Hujo vzw, Joetz, Kinder-
rechtencoalitie, Scouts en
Gidsen Vlaanderen.

Lees meer op
www.vlaamsejeugdraad.be

Mini-cruise naar Hull, York of Leeds
Vaar op donderdag 30 okto-
ber uit naar Hull in Noord-
Engeland. Vanaf daar kan je
kiezen om door te varen
naar York of Hull en vrijdag-

avond 31 oktober terug te
varen richting Zeebrugge.
Of je kan langer blijven met
overnachting tot zondag-
ochtend 2 november.

Meer info over dit aanbod
of inschrijven kan via tel.
02 289 01 81 (Dorien) of
info@linxplus.be. Meer info
vind je ook op www.linxplus.be.

Vlaamse besparingen: 5,9 miljard euro op kap van werknemers

Op maandag 22 september opende
de nieuwe Vlaamse regering het poli-
tieke jaar met een Septemberverkla-
ring. Daarin deed Vlaams minister-
president Geert Bourgeois (N-VA) de
beleidsvoornemens voor het komen-
de jaar uit de doeken. De Vlaamse

regering bestaat uit drie partijen (N-
VA, Open VLD, CD&V) en wil een
rechts en liberaal programma voeren
dat wel geschreven lijkt door de
werkgeversorganisaties.

De voorbije maanden lekten al heel

wat plannen van de regering Bour-
geois uit. En die beloofden weinig
goeds voor gewone mensen: duurde-
re kinderopvang, een quasi verdub-
beling van de bijdrage voor de zorg-
verzekering, een hogere elektrici-
teits- en waterfactuur, duurder open-
baar vervoer, minder kinderbijslag,
duurder inschrijvingsgeld voor hoger
onderwijs, …

De uitgelekte plannen zorgden de
voorbije maanden al voor heel wat
onrust. Omdat de regering zelf geen
gedetailleerde cijfers wilde vrijgeven
over die besparingen, sloegen de stu-
diediensten van de vakbonden zelf
aan het rekenen.

Slotsom: alles samen wacht de
Vlaamse werknemers en hun gezin-
nen allicht een factuur van liefst 5,9
miljard euro tussen nu en 2019. Daar-
bovenop komen dan nog de federale
besparingen. Ook daar dreigt de
koopkracht van werknemers en hun
gezinnen zwaar aangetast te worden.

De vakbonden zijn het oneens met
de Vlaamse besparingspolitiek. De
vakbonden verwachten dat de rege-
ring Bourgeois zorgt voor evenwicht,
dat de sterkste schouders de zwaar-
ste lasten dragen. Dat ze inzet op
werkbaar werk voor iedereen, dat ze
de koopkracht van de werknemers
en hun gezinnen ontziet en dat ze

kwaliteitsvolle dienstverlening verze-
kert. De investeringen in scholen-
bouw en welzijn die al werden aange-
kondigd … dat zijn maatregelen
waarbij iedereen baat heeft.

De vakbonden vragen met aandrang
dat de regering Bourgeois het soci-
aaleconomisch beleid vorm geeft in
overleg met alle sociale partners. Een
regering die alleen vriendelijk wil zijn
voor ondernemers en vermogenden,
én werknemers daarvoor de factuur
presenteert, wekt geen vertrouwen,
verbindt niet en gaat niet voor voor-
uitgang.

www.vlaamsabvv.be

De Vlaamse werknemers en hun gezinnen dreigen de
komende vijf jaar een factuur van 5,9 miljard euro te krij-
gen van de regering Bourgeois. Dat klaagde het Vlaams
ABVV samen met de andere vakbonden aan bij de start van
het nieuwe politieke jaar.

Het protest tegen de Vlaamse besparingsplannen neemt steeds bredere
vormen aan. Het nieuwe initiatief ‘Hart Boven Hard’ groepeert een 50-tal
organisaties, waaronder de vakbonden.

004_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:08 Pagina 4

N° 15 26 september 2014 5

Let op met deeltijds werk

VOOR JE LOON
Deeltijds werken betekent minder
verdienen. Maar als deeltijdse
werknemer mag je niet gediscrimi-
neerd worden t.o.v. een voltijdse
collega. Zo moet je bijv. evenveel
verdienen per uur en moeten je
vervoerskosten aan dezelfde voor-
waarden terugbetaald worden als
bij voltijdse werknemers.

Maaltijdcheques
Werk je deeltijds, dan kan het zijn
dat je naast een aantal extralegale
voordelen grijpt, bijv. wanneer
maaltijdcheques worden toege-
kend per gewerkte dag. Maar een
andere toekenning is altijd moge-
lijk. Zo bestaan er ook regelingen
waarbij een cao (collectieve
arbeidsovereenkomst, verzame-
ling afspraken tussen vertegen-
woordigers van werkgevers en
werknemers) bepaalt dat je recht
hebt op een aantal maaltijd-
cheques in verhouding met de
door jou gepresteerde uren.
Informeer je hierover bij je dele-
gee!

Betaalde vakantie en feestdagen
Je vakantiegeld en vakantiedagen
worden berekend in verhouding
met je uurrooster en je deeltijds
loon. Ga je minder uren werken,
dan zal je ook minder verlofdagen
hebben dan voorheen. Maar je
hebt, net als je voltijdse collega’s,
recht op klein verlet (verlof bij bijv.
overlijden of huwelijk van familie-
lid, zie het arbeidsreglement in je
bedrijf) tijdens dagen waarop je
normaal gezien zou werken.

Werk je met een vast uurrooster
en valt een (vervangende) feest-
dag samen met een dag waarop je
normaal werkt, dan heb je recht
op die feestdag. Werk je met een
veranderlijk uurrooster, dan heb je
voor een feestdag die niet samen-
valt met je werkdag recht op de
betaling van een forfaitair loon
(vast bedrag) dat volgens bijzon-
dere regels berekend wordt.

VOOR DE WERKLOOSHEID
Voor je recht op werkloosheidsuit-
keringen wordt nagegaan of je een
voltijdse of deeltijdse werknemer
bent in de wettelijke zin van het
woord. Is je arbeidsduur minder
dan de maximale arbeidsduur in
de onderneming én heb je geen
recht op een voltijds loon, dan
word je als deeltijdse werknemer
beschouwd.

De werkloosheidsreglementering
onderscheidt ook verschillende
categorieën deeltijdse werkne-
mers:

• de ‘vrijwillig’ deeltijdse werkne-
mers,

• de deeltijdse werknemers ‘met
behoud van rechten’,

• en tenslotte de met voltijdse
werknemers gelijkgestelde deel-
tijdse werknemers.

Lees er meer over in onze nieuwe
brochure (zie kader) of informeer
je bij de ABVV-werkloosheids-
dienst.

JE WAS WERKLOOS VOOR
JE DEELTIJDS BEGON TE
WERKEN?
Schrijf je altijd in bij onze werk-
loosheidsdienst als ‘deeltijdse
met behoud van rechten’.
Zelfs als je dit niet deed voor je
parttime begon te werken, kan je
dit nu nog doen, ook al beginnen
de voordelen dan maar vanaf van-
daag te lopen. Alleen zo behoud je
je volledige rechten als je later
terug werkloos wordt en bouw je
ook nog aanzienlijke aanvullende
pensioenrechten op voor de uren
dat je niet werkt. Je kan tot 1.500
euro pensioen per jaar verliezen
als je dit niet doet! Als je bruto
maandloon minder dan 1.559
euro bedraagt, en je werkt niet
meer dan 4/5den, heb je trouwens
ook recht op een aanvullende
werkloosheidsuitkering.

Inkomensgarantie-uitkering
Indien je als werkloze het werk
deeltijds hervat, kun je onder
bepaalde voorwaarden boven-
op je loon een uitkering ontvan-
gen van de RVA. Lees er meer
over in onze nieuwe brochure,
vraag ernaar in onze kantoren,
of surf naar www.abvv.be/igu.

JE WERKT BEST NIET VRIJ-
WILLIG DEELTIJDS, EN
ZEKER NIET MINDER DAN
1/3DE
Je kan dan geen aanvullende
werkloosheidsuitkeringen krij-
gen. Je verliest bovendien je
recht op volledige werkloos-
heidsuitkeringen en ontvangt
dus een pak minder uitkering,
indien je terug volledig werkloos
zou worden (behalve in een
beperkt aantal uitzonderingen).

Minder werken dan 1/3de (onge-
veer 13 uur per week) van een
voltijdse job heeft enorme
gevolgen voor je pensioen. Je
hebt voor de jaren dat je minder
dan 1/3de werkt geen recht (ver-
houdingsgewijs) op het mini-
mumpensioen. De jaren dat je
minder dan 1/3de werkt, tellen
ook niet mee om vervroegd met
pensioen te kunnen gaan.

VOOR JE PENSIOEN
Wil je deeltijds werken, denk dan
ook aan je pensioen. Minder uren
werken kan gevolgen hebben voor
het einde van je loopbaan en je
pensioen. Die gevolgen zijn afhan-
kelijk van de manier waarop je je
werktijd verkort.

Een volledige beroepsloopbaan
bestaat uit 45 voltijds gewerkte

en/of met werk gelijkgestelde perio-
des. Je pensioenbedrag staat in ver-
houding met je gepresteerde jaren.
Ga je ‘vrijwillig’ deeltijds werken (=
je werkt minder uren dan de ‘nor-
male arbeidsduur’ in je bedrijf)
met een deeltijds arbeidscontract
dan zijn er geen gelijkstellingen: je
pensioen wordt berekend op je
deeltijds loon/prestaties. Over-
weeg dit pas in laatste instantie.

JE WERKT VOLTIJDS,
MAAR JE WIL MINDER
WERKEN?
Ga eerst deeltijds werken
d.m.v. ouderschapsverlof,
zorgverlof voor zieke fami-
lieleden, tijdskrediet, loop-
baanonderbreking, een lan-
dingsbaan… dan gelden er
specifieke regels zodat deze
periodes (geheel of gedeelte-
lijk) worden gelijkgesteld met
‘gewoon’ werken en ze dus
meetellen voor de berekening
van je pensioen.

Deze regel is alvast makkelijk
te onthouden: de periodes
van tijdskrediet/loopbaanon-
derbreking waarvoor je geen
uitkering ontvangt van de
RVA worden nooit gelijkge-
steld en zijn dus minder inte-
ressant voor je pensioen.

VOOR PROMOTIE EN
OPLEIDING
Er wordt vaak aangenomen dat
deeltijdse werknemers minder
betrokken zijn bij het reilen en zei-
len binnen de onderneming. Wie
deeltijds werkt is dan ook (iets)
minder beschikbaar voor vergade-
ringen of voor informele momen-
ten die ook deel uitmaken van de
bedrijfscultuur. En zo krijgen deel-
tijdse werknemers minder kans
om promotie te maken of oplei-
dingen te volgen. Dat is de harde
realiteit.

Bepaalde categorieën deeltijdse
werknemers zijn zelfs uitgesloten
van betaald educatief verlof. De
regel? Je hebt recht op betaald
educatief verlof voor algemene
opleidingen en/of beroepsoplei-
dingen:
• als je minstens 4/5de werkt

(d.w.z. minstens 80% van de
gewone arbeidsduur per week
(voor een 38-urenweek dus min-
stens 30,4 uren);

• als je een variabel uurrooster
hebt.

Als je met een vast uurrooster min-
der dan 4/5de, maar meer dan
halftijds werkt, heb je recht op
betaald educatief verlof voor
beroepsopleidingen waarvan de
opleidingsuren samenvallen met
je normale arbeidsuren.

Deeltijds werken heeft gevolgen voor je loon, je vakantie-
dagen en je carrière, maar ook voor je sociale rechten
zoals je ziekte- en werkloosheidsuitkering en je pensioen.
Je maakt dus best je rekening op korte, maar ook op
lange termijn vóór je deeltijds gaat werken. Zo voorkom
je onaangename verassingen.

Deeltijds werken kan je toelaten om je werk en gezinsleven beter op mekaar af te stemmen. Informeer naar de opties die jij hebt.

TIP

Nieuwe brochure
Alles wat je moet weten over deeltijds werk staat in
onze nieuwe, korte en handige brochure ‘Deeltijds
werk: rechten en valkuilen’. Op een 20-tal pagina’s
geven we tips en advies voor wie werkloos is en deel-
tijds aan de slag gaat, voor wie voltijds werkt maar
minder wil werken, voor wie zijn rechten als deeltijd-
se wil kennen.
• Waar moet je op letten als je deeltijds wil werken?
• Welke mogelijkheden heb je om minder te wer-

ken?
• Wat zijn je rechten als deeltijdse werknemer?

Je kan de brochure lezen, downloaden en bestellen
op onze website: www.abvv.be/publicaties.

Of je kan de brochure ophalen bij het ABVV-kan-
toor in je buurt, waar onze medewerkers je meteen ook verder kunnen informe-
ren en begeleiden. Contactgegevens en openingsuren vind je op www.abvv.be/gewestelijken.

ABVV-delegee?
Informeer je
collega’s!
Ook bij jou in het bedrijf zijn je collega’s
vaak niet op de hoogte van hun rechten,
noch van de gevolgen van deeltijds werk.
We moeten hen dus informeren en begelei-
den!
Je kan hiervoor 2 nieuwe instrumenten
gebruiken die mekaar aanvullen:
• de folder die vertelt waar werknemers

zeker op moeten letten,
• de brochure (zie kader)
Neem contact op met je centrale en/of
gewest voor folders en brochures om uit te
delen in jouw bedrijf. Het materiaal is gele-
verd. Er zijn ook flyers in het Arabisch, Bul-
gaars, Turks, Pools, Spaans en Roemeens.

Deeltijds werken:rechten en valkuilen

1

Rechten en valkuilen

Deeltijds werken

ABVV
Samen sterk

rechten en valkuilen

Deeltijds werken:

TIP

TIP

005_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 10:43 Pagina 5

N° 15 26 september 20146 Belgische Transportbond

MARITIEME SECTOREN
DAG DER ZEELIEDEN
Op 6 september jl. organiseerde het
comité “DAG DER ZEELIEDEN” in Ant-
werpen de jaarlijkse hulde aan de zeelie-
den van de marine en de koopvaardij die
gesneuveld zijn tijdens de uitoefening
van hun beroep gedurende de twee
wereldoorlogen.
Deze plechtigheid aan het Monument
der Zeelieden dat opgericht werd aan
de Tavenierskaai te Antwerpen, achter
het Loodswezen gebouw, is een traditie
geworden met een reeds meer dan 70-
jarige geschiedenis. De viering vindt
ieder jaar plaats tijdens de bevrijdings-
feesten van Antwerpen.

Het Comité heeft jarenlang geijverd om
de Belgische zeelieden die tijdens
wereldoorlog II oorlogsdiensten op zee
hebben verricht in dienst van de gealli-
eerden, te assimileren en op gelijke voet
te stellen met de oudstrijders van de gewapende strijdkrachten. De officieren en
bemanning van de koopvaardij hebben van het Zeewezen een erkenning gekregen en
mogen de titel van “zeestrijder” dragen. De volledige assimilatie werd slechts bekomen
in het jaar 2000, 55 jaar na het beëindigen van de oorlog. Voor velen werd het dus een
postume erkenning.

Ook dit jaar nam de Belgische Transportbond (BTB) deel aan de huldiging van onze zee-
lieden, eenheden en bemanningen die zich bij de koopvaardij en de marine verdienste-
lijk hebben gemaakt tijdens de verschrikkelijke oorlogsjaren. Onze BTB-vertegenwoor-
diger, Roger Opdelocht, legde naar jaarlijkse gewoonte, een bloemenkrans neer.

Ivan VICTOR
Federaal Secretaris BTB
Maritieme sectoren

Vakbonden "not @ppy with Uber"
"We hebben niets tegen innovatie in de
taxiwereld. Integendeel, het gebruik
van apps, smartphones en nieuwe
technologie is een absolute must.
Maar innovatie staat niet gelijk aan
wetteloosheid en dat is wat Uber doet:
alle regels aan de laars lappen." Dit
was commentaar van Mac Urata,
politiek secretaris van de sectie Weg-
vervoer van ITF, over Uber.

18 vakbonden uit 11 landen kwamen
op 15 en 16 september samen in
Brussel om van gedachten te wisse-
len over Uber, een Amerikaanse mul-
tinational die de taxiwereld duidelijk
wil destabiliseren. Een conferentie
georganiseerd door de Internationa-
le transportvakbond (ITF) op voorstel
van BTB.

Nogal wat gebruikers laten zich ver-
leiden door de goedkope prijs die
Uber aanrekent. "Cheap is sexy", den-
ken ze. Als je bovendien ook via je

smartphone de taxi kan bestellen en
ineens ook betalen, dan zijn veel
(jonge) mensen meteen verkocht.

"Klanten realiseren zich niet dat er een
donkere zijde aan de Uber-medaille is.
De chauffeurs hebben geen medische
keuring en zijn helemaal niet opgeleid.
De wagens worden ook niet technisch
gekeurd en zijn niet extra verzekerd
zoals gewone taxi's. De klant wordt
dus eigenlijk misleid. De veiligheid is
duidelijk niet gegarandeerd." Zegt
Frank Moreels, federaal secretaris
van BTB. "Bovendien is ook de chauf-
feur de dupe als er een ongeval
gebeurt. Uber wentelt alle verantwoor-
delijkheid af, dat bleek uit de getuige-
nis van de Amerikaanse vakbond op de
ITF- conferentie. Zo wordt een sprookje
een nachtmerrie."

Uber presenteert zichzelf als innova-
tief. Wie daarbij kanttekeningen
plaatst is ouderwets en conservatief.

"Het tegendeel is waar. Werken met
smartphone-applicaties is OK. Alle
regels en cao's aan je laars lappen is dat
niet. En daar knelt het schoentje, Uber
overtreedt de wet. In elk land waar ze
actief zijn.", onderlijnt Frank Moreels.
"Uber is een multinationale onderne-
ming met enorme financiële middelen.
Ze willen alle regels weg en hun eigen
agressief business model opdringen."

Minister Pascal Smet, minister ver-
antwoordelijk voor het taxibeleid in
Brussel, zit op dezelfde golflengte.
"Uber is welkom, maar ze moeten de
regels volgen", zo verklaarde hij in de
marge van de ITF-conferentie. BTB
stelt ondertussen vast dat ook de
Brusselse rechtbank oordeelde dat
Uber illegaal werkt. Daarom vraagt
BTB aan de Minister om daadwerke-

lijk op te treden tegen Uber. Frank
Moreels "Ook dat is een constante
met Uber, als ze veroordeeld worden
gaan ze gewoon door. Blijkbaar vin-
den ze dat ze boven elke wet staan.
Daarom willen we dat de minister
inspecteurs de baan opstuurt die de
Uber-wagens desnoods aan de ketting
leggen als ze buiten de wettelijke lijnen
kleuren."

INTERNATIONALE CAMPAGNE VOOR BETERE
JOBS IN DE SECTOR VAN DE RIVIERCRUISES

River Cruise is
booming busi-
ness. In hoog
tempo heeft de
sector zich ontwik-
keld van het “reis-

je langs de Rijn” tot een volwassen sector
met alles erop en eraan. Bovendien is het sei-
zoensmatige karakter losgelaten en wordt
het hele jaar door op de Europese rivieren
gecruised.

ITF/ETF heeft de werkgevers van de Europese
cruisesector uitgenodigd om te onderhande-
len over een Europese raamovereenkomst
voor zowel de kapitein als zijn collega's van
de bemanning, alsook het horecapersoneel.
Met deze raamovereenkomst willen we soci-
aal misbruik en exploitatie voorkomen. Door
interne verdeeldheid verklaarde IG River
Cruise zich -na twee jaar tijd rekken- helaas
niet bereid tot onderhandelen. Sommige
rederijen hebben zelfs geweigerd de inspec-
teur riviercruises van ITF/ETF aan boord te
laten om met de bemanningsleden te praten
over hun situatie aan boord. ETF besliste
daarom een foldercampagne -zeg maar een
bewustmakingscampagne- op te starten
gericht aan de passagiers.

De Belgische Transportbond BTB afdeling
maritieme sectoren is recent een campagne
gestart en is 250 folders gaan uitdelen bij ver-
schillende River Cruiseschepen. Deze acties
worden georganiseerd om zowel de passa-
giers van River Cruiseschepen als de werkge-
vers te wijzen op het feit dat de vakbonden
de situatie nauwlettend in het oog houden.
Door deze informatieve folders aan boord uit
te reiken voeren zowel de Belgische, Duitse,
Zwitserse, Oostenrijkse als Nederlandse vak-
bonden “klantvriendelijk” actie.

Jacques Kerkhof, secretaris Antwerpen
tijdens de gezamenlijke actie van de ETF

BINNENSCHEEPVAART EN KOOPVAARDIJ - LAUREAAT VAN DE ARBEID VAN BELGIE
Het doet ons genoegen te kunnen
meedelen dat er opnieuw een viering
zal plaatsvinden van de Laureaten van
de Arbeid in de maritieme sectoren.

Hieronder vind je de voorwaarden om
in aanmerking te komen voor een Ere-
teken.

Voor de toekenning van de Titel van
LAUREAAT VAN DE ARBEID VAN BELGIE
moeten de kandidaten aan volgende
voorwaarden voldoen:

• Belg zijn of onderdaan van één der
lidstaten van de EU en regelmatig in
België verblijven

•onderdaan zijn van een ander land en

volgens het gekozen label ten minste
het voorgeschreven aantal jaren in
België gedomicilieerd zijn, gedomici-
lieerd in een der lidstaten van de EU
en in België werken of gedomicili-
eerd zijn in één der lidstaten van de
EU en in het buitenland werken voor
een werkgever met bedrijfszetel in
België

• van goed zedelijk gedrag zijn
• onbetwistbare beroepswaarden

bezitten

De kandidaat mag cadet of laureaat
van de arbeid zijn in een andere sector
maar moet dit verplicht vermelden op
zijn inschrijvingsformulier.

De kandidaat moet op afsluitingsda-
tum van de inschrijvingen:
• een nuttige beroepservaring voor de

sector hebben van het voorgeschre-
ven aantal jaren
* Binnenscheepvaart: 2 voor brons,

10 voor zilver of 20 jaar voor goud
* Koopvaardij: 5 voor brons,

15 voor zilver of 25 jaar voor goud
• nog daadwerkelijk de taak, de func-

tie of het beroep uitoefenen in de
betreffende sector

HOE INSCHRIJVEN?
Het inschrijvingsformulier en het regle-
ment kan je opvragen bij:
Koninklijk Instituut der Eliten van de
Arbeid – Viskopersstraat 13 bus 11 te

1000 Brussel (fax 02/514.05.93).
Je kan deze documenten eveneens via
de website (www.iret-kiea.be) of via e-
mail aanvragen (info@iret-kiea.be).
Online inschrijven is eveneens moge-
lijk.

De inschrijving moet uiterlijk op 31
MAART 2015 ingediend worden bij het
Koninklijk Instituut der Eliten van de
Arbeid.

Heb je nog vragen of kan je de infor-
matie niet online raadplegen, dan kan
je steeds contact nemen met ons
secretariaat BTB – Maritieme Sectoren:
03/224.34.18 (Lizi Scheipers).

006_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:25 Pagina 6

7

STANDPUNT

Metaal N° 15 26 september 2014

Herwig Jorissen
Voorzitter

Sociale staat in vizier
Vlaamse regering
Het politieke jaar is definitief begonnen. De
Vlaamse regering heeft de cijfers bekendgemaakt
van haar rechts conservatief beleid. En wat ieder-
een al wist, blijkt ook zo te zijn. De belastingen
worden misschien niet verhoogd, maar heel wat
staatsuitgaven worden afgewenteld op de gezin-
nen: inschrijvingsgeld hoger onderwijs, gas en
elektriciteit, de busrit, vakantiekampen, sport-
clubs, kinderopvang,… Alles wordt duurder.
Alleen de bedrijven worden ontzien. De federale
onderhandelaars proberen nog altijd om – met
veel vallen en opstaan –tot een centrumrechts
akkoord te komen. En ook hier zal het meer van
hetzelfde zijn. De omgekeerde solidariteit: een
herverdeling van vermogen uit arbeid naar ver-
mogen uit kapitaal.

Dat alles op een moment dat zelfs de OESO en
het Internationaal Monetair Fonds niet langer
betwisten dat (de toenemende) ongelijkheid de
grootste zorg is van onze samenleving. Ook bij
ons neemt de vermogensongelijkheid toe (zo
bleek uit de artikelenreeks van De Standaard). De
rijkste tien procent Belgen is goed voor ruim een
derde van het totale inkomen. 1 procent rijft zo
7,5 procent van de totale inkomsten binnen, ruim
een derde meer dan een kwarteeuw geleden. In
België hebben we gelukkig een herverdelingsme-
chanisme. Nergens in Europa is het beschikbare
inkomen zo gelijk verdeeld als in ons land. De her-
verdeling van het inkomen via belastingen en
sociale zekerheid doet de ongelijkheid in België
met meer dan de helft dalen.

Centrumrechts wil net die herverdeling ondergra-
ven. Ze wil sociale zekerheid vervangen door ‘zelf-
redzaamheid’. Het is geen afbouw van de staat.
Want de bedrijven blijven al hun subsidies en
loonlastenverminderingen krijgen van de staat.
Het is de afbouw van de sociale staat. Geen indu-
striële duurzame innovatie waar er zo’n nood aan
is. Wel opnieuw sociale afbraak die men probeert
te verkopen als sociale innovatie: flex-banen en
mini-jobs als antwoord op massale werkloosheid
en dat alles ten behoeve van onze competitiviteit.
Terwijl iedereen weet dat om op langere termijn
competitief te zijn innovatie een cruciale rol
speelt. Bedrijven moeten inzetten op betere en
nieuwe producten. Wat blijkt nu? Werknemers
die werken onder flexibele arbeidsvoorwaarden
blijken minder te innoveren in hun job. En dat is
niet eens zo onlogisch. Als je niet zeker bent dat
je kunt blijven, zul je niet snel investeren in lange
en onzekere ideeën over hoe het anders kan. In
België is het aandeel werknemers dat onzeker is
over zijn job tussen 2005 en 2010 gestegen van 9
tot 16 procent. Het centrumrechtse beleid dat nu
uitgetekend wordt, wil van die onzekerheid bijna
een beleidsprioriteit maken.

Ongelijkheid in plaats van gelijkheid, onzekerheid
in plaats van solidariteit en op het einde van de rit
betalen de werknemers twee keer de rekening.
Een eerste onder de vorm van besparingen en
tweede onder de vorm van een economische
relance die er niet zal komen. Het politieke jaar is
begonnen, de sociale herfst ook.

Bekaert sluit vestiging in Waregem,
maar breidt internationaal uit

Sector van de elektriciens maakt zich op voor de toekomst
Al geruime tijd voelden we aan dat we bin-
nen de sector van de elektriciens (PsC
149.01) behoefte hadden aan een efficiënte-
re werking van de drie bestaande sectoror-
ganisaties, alsook aan een verhoogde slag-
kracht.

Als we spreken over drie sectororganisa-
ties, hebben we het hierbij over
- Fonds voor Bestaanszekerheid: beta-

ling aanvullende vergoedingen, organi-
satie sectoraal pensioenstelsel, …

- Tecnolec: verdiepen van de kennis en
kunde van de werknemers van de sector
en versterken van competitiviteit van de
bedrijven (door strategisch onderzoek,
opvolgen van innovatie, technologische
dienst- en adviesverlening, …)

- Vormelek: het professioneel opleidings-
centrum van de sector dat tracht in te
spelen op de evoluties van technolo-
gieën, materialen en installatietechnie-
ken

Op 1 juli 2014 hebben we een belangrijke
stap gezet door vanaf dat moment geza-
menlijk naar buiten te treden onder de
benaming VOLTA. Tevens is er sindsdien
één directeur bevoegd voor de drie onder-

liggende sectororganisaties, die dus ook
als officieel aanspreekpunt fungeert.

ANTICIPEREN OP UITDAGINGEN
Een sterke sectororganisatie is van cruciaal
belang om te kunnen inspelen op de uitda-
gingen die op ons afkomen, maar ook om
afspraken die door de sociale partners wor-
den gemaakt, sneller en efficiënter in prak-
tijk te kunnen omzetten.
Zo is er de wereldwijde overtuiging om meer
hernieuwbare energie te produceren en de
trend om verstandig om te springen met de
beschikbare energie. Er is bovendien een
tendens naar meer comfort in elektrische
installaties, zeker met het oog op de vergrij-
zing van de bevolking en de daaraan gekop-
pelde wens van ouderen om langer zelfstan-
dig te wonen met behulp van de technolo-
gie.

Nog iets verderaf, maar binnen afzienbare
tijd heel belangrijk, zijn de elektrische en
elektronisch gestuurde voertuigen. Nu is
dit nog een heel beperkte markt, maar bin-
nenkort zal de sector klaar moeten zijn
voor de installatie van de infrastructuur,
laadpalen, koppelingen met zonnepane-
len,...

Een van de opdrachten van de sectoror-
ganisatie bestaat erin om deze evoluties
naar de praktijk te vertalen en om bedrij-
ven en werknemers te informeren. Maar
ook daar stopt het niet: een nog belang-
rijker opdracht voor Volta is de bedrijven
én hun personeel klaar te stomen voor
de invoering van deze nieuwe technolo-
gieën. Daartoe moeten de werknemers
dan ook voldoende voorbereid en opge-
leid zijn.

Bovendien moeten we, om de toekomst
van de sector veilig te stellen, werken
aan de instroom in de sector. Het is een
belangrijke uitdaging om projecten uit te
werken om potentiële werknemers te
detecteren, te scholen en te begeleiden
in hun zoektocht naar werk en te onder-
steunen in hun hele loopbaan.
Door de kennis en kunde te bundelen die
tot op heden in de drie organisaties
apart aanwezig waren, kunnen we deze
uitdagingen op alle fronten tegelijk aan-
gaan. Vanuit een sterke organisatie sla-
gen we er zo in om de sector, bedrijven
en werknemers samen, beter te onder-
steunen.

De weverij-activiteiten verhuizen naar
Hlohovec in Slowakije, terwijl de extru-
sielijn in Aalter zal geplaatst worden.
Voor alle 26 werknemers – 20 arbeiders
en 6 bedienden – van Waregem zullen
tijdig passende oplossingen worden
onderzocht en aangeboden.

Onder het personeel van Waregem is de
ontgoocheling groot. Er is altijd beloofd
geweest dat die productie zou verhuizen
naar Zwevegem en niet naar Slowakije.

INTERNATIONAAL NIEUWS TIJDENS
EOR BEKAERT
Tijdens het beperkt comité werd een
update gevraagd over Pirelli, de joint

venture met Macaferri en de investering
en reorganisatie bij Cold Drawn Product
in Bradford in het Verenigd Koninkrijk.

Pirelli
Begin 2014 kondigde Bekaert zijn inten-
tie aan om de staalkoordvestigingen van
Pirelli in Figline Valdarno (Italië), Slatina
(Roemenië), Izmit (Turkije), Yanzhou
(China) en Sumarè (Brazilië) over te
nemen. Het dossier is in handen van de
mededingingsautoriteiten die hun goed-
keuring moeten geven.

Macaferri
Op 17 juni 2014 deelden Bekaert en het
Italiaanse Macaferri mee dat ze een joint

venture zouden oprichten voor de ver-
koop en distributie van totaaloplossin-
gen voor constructieversterking in
ondergrondse toepassingen zoals tun-
nels voor weg- en spoorwegverkeer,
metro-, leiding- en mijntunnels en onder-
grondse waterkracht- centrales. De
samenwerking zal een positief effect
hebben op het product Dramix© van
Bekaert.

CDP
Bij Bekaert Bradford werd tussen de
directie en de vakbonden een akkoord
bereikt over de reorganisatie van de site.
Op 5 november 2013 werd een investe-
ringsplan aangekondigd van 6 miljoen
pond voor de modernisering, de ontwik-
keling van infrastructuur en de upgrade
van de systemen in CDP. De modernise-
ring heeft een belangrijke impact op de
productie-footprint van de plant met het
verlies van vijftigtal banen als gevolg.

Op het beperkt comité van de Europese Ondernemingsraad van Bekaert van
afgelopen donderdag 18 september kondigde de directie de intentie aan om de
site van Bekaert Waregem te sluiten tegen 31 december 2015. Directe aanlei-
ding voor de sluiting is de opzegging van het huurcontract door vorkheftruck-
bedrijf Thermote & Vanhalst, die de gebouwen zelf wenst te gebruiken.

Jongeren IndustriALL Europe denken na
over toekomst

CONGRESVOORBEREIDING
Het congres van IndustriALL Europe vindt
plaats op 8 en 9 juni 2016 in Madrid, in
Spanje. Het wordt voorafgegaan door dis-
cussies en debatten in de verschillende
centrales en in de Think Thank van Indu-
striALL. Ter voorbereiding van dit congres
plant de Jongerencommissie een twee-
daagse in mei 2015.
De Think Thank stelt zich als doel om
een antwoord te formuleren op deze 4
vragen:

1. Hoe industrie ontwikkelen?
2. Hoe kan IndustriALL een invloed heb-

ben op de politieke partijen, het EU-

parlement en de Commissie?
3. Hoe ingaan tegen euroscepticisme?
4. Hoe integratie versnellen van de 3

oude federaties die nu IndustriALL
Europe vormen?

De Think Thank komt viermaal samen in
2015. Alle voorstellen met betrekking
tot de jongeren moeten worden gefina-
liseerd tegen 30 september 2015. Syl-
vain Lefebvre zetelt in de Think Thank
namens de Jongerencommissie.

ROL BINNEN INDUSTRIALL
De Jongerencommissie van IndustriALL
is vandaag te klein en onzichtbaar in de

structuren. Vandaar het voorstel om
een mandaat te eisen voor Sascha
Ernszt, de voorzitter van de Jongeren-
commissie, in het uitvoerend comité
van IndustriALL. De jongeren willen als
volwaardig comité worden onder-
steund door een Europese jongeren-
secretaris en tweemaal per jaar samen-
komen.

POLITIEKE SITUATIE EU
Ook de Europese verkiezingen en de
nieuwe Europese Commissie kwamen
ter sprake. Het nieuwe Europese parle-
ment telt meer dan 100 parlementairen
verkozen op een radicaal rechtse lijst
met uitgesproken antimigrantenstand-
punten. Hoe daarmee omgaan?

Sylvain Lefebvre hoopt beter samen te
werken met commissievoorzitter Juncker
dan met Barroso.

Op dinsdag 16 september vergaderde het comité ad hoc IndustriALL Jongeren
in Luxemburg onder leiding van Sylvain Lefebvre, adjunct-algemeen secreta-
ris van IndustriALL Europe. Centraal stonden de voorbereiding van het con-
gres van IndustriALL Europe, de rol van de jongeren binnen IndustriALL, en de
politieke situatie in de Europese Unie.

007_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 10:24 Pagina 7

Jawel, er zijn heel
wat wettelijke
regels die hun loon-
en arbeidsvoor-
waarden vastleg-
gen. Gelijk loon
voor gelijk werk bij-
voorbeeld. Of
vakantiegeld en
betaalde feestda-
gen. Maar die rech-
ten worden veel te vaak verzwe-
gen. Belangrijk dus om er geregeld
ruchtbaarheid aan te geven. Overi-
gens volstaan die wettelijke rech-
ten niet. Uitzendkrachten blijven
zitten met onzeker werk. Nu eens
niet, dan plots wel. Eén basisrecht
krijgen zij niet: het recht op een
échte loopbaan. Een toekomst,

voldoening van je
werk, zekerheid over
je inkomen. Alsof dat
allemaal niet belang-
rijk is.

Actie tegen dag-
contracten
De kwalijkste uitwas
in uitzendland zijn de
dagcontracten. Ze

zijn de absolute miskenning van
elke menselijke waardigheid. Geen
weldenkend mens kan dit voor lief
nemen.

Dagcontracten voor uitzendkrach-
ten, dat is dag in dag uit onzeker-
heid. Geen vast inkomen. De
grootste moeite om kinderopvang

te regelen. Geen verlaagd tarief
voor openbaar vervoer. Geen uit-
zicht op een lening voor een eigen
woning. Geen loopbaan met
anciënniteit, geen vertrouwd
werkmilieu, met vrienden, met
erkenning voor je beroepskennis,
met voldoening van je werk. Je
vraagt je af welk voordeel werkge-
vers erbij hebben om mensen op
die manier aan het werk te zetten.

Op één jaar tijd werden er
6.600.000 dagcontracten afgeslo-
ten. Dat is niet meer of niet minder
dan buitensporig misbruik.

Dagcontracten zijn onmenselijk.
En dan wordt er ook nog mis-
bruik van gemaakt. Dus is er
maar één uitweg. Weg daarmee.
Dagcontracten moeten verboden
worden. Geen uitzonderingen,
geen achterpoortjes. Nee, weg.
Helemaal weg.

N° 15 26 september 20148 DOSSIER

CAMPAGNE VAN 6-10 OKTOBER

INTERIM

One Day Interim: voor m/v met
Op vrijdag 19 september lanceerde een nieuw interimkantoor zich op de Belgische markt: One Day
Interim. Opmerkelijk, want het kantoor is gespecialiseerd in dagcontracten op interimbasis. Een gat
in de markt. Bedrijfsleiders zijn door het dolle heen want ze zullen ‘nooit meer te maken hebben met
een overvloed aan werk of aan werknemers’. Ook uitzendkrachten reageren enthousiast want ‘elke dag
ergens anders werken houdt je leven spannend’. Maar enkele dagen later, nog voor de officiële ope-
ning, bestaat het vernieuwende interimkantoor al
niet meer. Het ABVV deed One Day Interim slui-
ten. Want dagcontracten kunnen en mogen niet.

Onder het motto “Even alles geven”
lanceerde One Day Interim zich als
de perfecte rekruteringspartner voor
zowel werkgevers als werknemers.
Een ‘enquête’ bij 1000 Belgische
ceo’s toonde immers aan uit dat er
“grote vraag is naar arbeidskrachten
voor een korte termijn en meer spe-
cifiek voor één dag”. “Want nu
bedrijven haast uitsluitend met korte
termijnplanning werken, zijn ze ver-
plicht om kostenbesparend te wer-
ken. En vooral: efficiënt.”

De volledige enquête kon als volgt
samengevat worden: “In de huidige
economische situatie zijn extra flexi-
bele werknemers een must. Dagcon-
tracten geven onze bedrijven meer
zuurstof om te ondernemen, zijn een
oplossing voor de loonkostenhandi-
cap en versterken onze (internationa-
le) concurrentiepositie.”

Via dagcontracten zou One Day Inte-
rim een legertje tijdelijke werkkrach-
ten aanbieden, waar werkgevers
gebruik van zouden kunnen maken
wanneer ze hen nodig hebben, zon-
der zich te moeten binden aan vaste
werknemers. One Day Interim zou
dus “de perfecte rekruteringspartner

zijn voor bedrijven die effi-
ciënt kosten willen bespa-
ren, die regelmatig korte
opdrachten moeten invul-
len en/of op zoek zijn naar
werknemers die niet op
zoek zijn naar vaste con-
tracten.” Kortom, “One Day
Interim zou bedrijven toela-
ten om dynamisch en ren-
dabel te blijven”.

Ook voor werknemers
One Day Interim zou ook voor
werknemers “de perfecte rekrute-
ringspartner” zijn. De grotere vrij-
heid en variatie in de jobs zou
werknemers meer zuurstof geven
om met meer energie aan elke
werkdag te beginnen.

“Gedaan met routine en sleur.
Saaie jobs duren nooit lang. En elke
dag ergens anders werken, dat
houdt je leven spannend en avon-
tuurlijk…”

One Day Interim zou samen met de
uitzendkrachten de meest passen-
de job selecteren voor 1 dag.
“Afhankelijk van de sector waarin je
zelf wil werken, de uren en de con-

dities.” En zo zou je dankzij dag-
contracten, de “ene rijke ervaring
na de andere aan elkaar rijgen”.

ABVV sluit One Day Interim
Maar enkele dagen na de lancering
van One Day Interim, is het pand
van het centrale kantoor in de
Dansaertstraat in Brussel beplakt
met nieuwe publiciteit. Vakbonds-
publiciteit. Want het ABVV heeft
One Day Interim verplicht te slui-
ten wegens onwettige praktijken.

Eigenlijk is het ABVV symbolisch
overgegaan tot de sluiting van het
kantoor, want alles was van bij de
start opgezet spel.

One Day Interim is volledig in scène
gezet door de Coördinatie Interim
van het ABVV. Wij hebben dit fictieve
uitzendkantoor opgezet, met een bij-
horende mediacampagne, om de
publieke opinie en de politiek wakker
te schudden. Om aandacht te vragen
voor het misbruik van uitzendkrach-
ten, om duidelijk te maken dat dag-
contracten niet kunnen en niet
mogen. Nergens. En dan moet een
nieuwe specialist in dagcontracten,
One Day Interim, natuurlijk de deu-
ren sluiten.

Uitbuiting
Dat is wat het ABVV ook in het echt
nastreeft. Het totale verbod op

mensonwaardige arbeidscontracten
op dagbasis die ons regelrecht terug-
voeren naar de rauwe uitbuiting van
de 19de eeuw.

Dagcontracten voor uitzendkrachten
zijn totaal onaanvaardbaar. Met de
klemtoon op totaal. Wij dulden niet
langer uitzonderingen. Want de
onzekerheid is verfoeilijk. En de cij-
fers zijn ronduit schokkend.

Eerst de onzekerheid. Er is gesjoemel
met dagcontracten. Er wordt handig
mee vermeden om feestdagen en
ook ziektedagen te betalen. Mensen
krijgen een week werk beloofd of
meer zelfs, maar dat gebeurt met

voor (m/v) met

ééndagstalent
Ben jij zo’n ééndagstalent?

Wij vinden meteen de passende job voor 1 dag, of met verschillende

dagcontracten. Zo rijg je de ene rijke ervaring na de andere aan elkaar!

beter even
alles geven
dan een saai
lang werklevenOp zoek naar werknemers voor 1 dag?

One Day Interim verzekert sterke uitzendkrachten met dagcontracten.

Want vaste contracten zijn niet meer van deze tijd. Zo heeft u nooit te maken

met een overvloed aan werk of werknemers.

Nieuw IN BELGIË

“De enige zekerheid

die ik heb, is dat ik

morgen niet moet

terugkomen. Ik kan

telkens elders aan

de slag. Saaie jobs

duren zo nooit lang.

Gelukkig maar!”

Elise, 32 jaar
Front desk o�cer

onedayinterim.be

De advertentie waarmee One Day Interim promotie voerde
in de kranten.

Week van de uitzendkracht
Elk jaar vraagt het ABVV respect voor uitzendkrachten. Deze keer
met een campagne gedurende een hele werkweek, van 6 tot 10
oktober. Uitzendkrachten hebben het recht om als gewone, vaste
werkkrachten behandeld te worden. Maar dat wil maar niet lukken.

Dagcontracten: de cijfers

6 keer op 10
een dagcontract
Vandaag zijn er 6.622.509 dagcontracten
op een totaal van 10.866.174 uitzendcon-
tracten. Dat zijn er 6 op 10.

8 uitzendkrachten op
10 kreeg in 2013 een
dagcontract
518.170 mensen werkten in 2013 als uit-
zendkracht. Daarvan hebben er 431.159
minstens 1 keer een dagcontract gehad.
Dat zijn er 8 op 10.

11.000 mensen leven
dag in dag uit met
dagcontracten
In 2013 hadden 10.894 uitzendkrachten
meer dan 100 contracten van minder dan
een week. Dat zijn zo goed als zeker dag-
contracten. Op 10 jaar tijd is dat meer
dan een verdubbeling. 11.000 mensen
moeten dus elke dag om werk bedelen.

Het ABVV beplakt en sluit het nieuwe kantoor van One Day Interim
in de Dansaertstraat in Brussel nog voor het echt open gaat…

008_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 10:52 Pagina 8

dagcontracten die met een vinger-
knip kunnen gestopt worden. Het is
de flexibiliteit tot in het waanzinnige.

Uitzendkrachten weten nooit waar
ze aan toe zijn. Ze weten vandaag
niet of ze morgen nog een loon heb-
ben. Ze weten nooit wanneer ze kin-
deropvang nodig hebben. Ze kunnen
hun verplaatsingen onmogelijk orga-
niseren. Afspraken maken, bij de
dokter bijvoorbeeld, is een heikele
zaak. Een krediet loskrijgen bij een
betrouwbare bank is onmogelijk,
alleen voor duistere kredietbureaut-
jes die peperdure leningen aansme-
ren zijn ze een gemakkelijke prooi.
Ze blijven in het ongewisse over hun

toekomst, kunnen geen anciënniteit
opbouwen, nooit promotie maken,
halen nooit enige eer of zelfvoldoe-
ning uit het werk, want vandaag
koopt een baas je en morgen gooit
hij je weer weg.

En dan de cijfers. Op één jaar tijd wer-
den er 6.600.000 dagcontracten
afgesloten. In totaal waren er op jaar-
basis 11.000.000 uitzendcontracten.
Dit betekent dat in uitzendland 6
contracten op 10 dagcontracten zijn.
Dit heeft niets meer te maken met
flexibele oplossingen voor een uit-
zonderlijke korte nood aan man-
kracht, en zeker ook niet met artistie-
ke prestaties van één dag. Nee, dit is
duizelingwekkend veel misbruik, dit
is de letter en de geest van de regel-
geving ongegeneerd in de wind
slaan.

Geen respect voor de wet
Die regelgeving zegt vandaag dat
dagcontracten alleen kunnen als
de werkgever ‘de nood aan flexibili-
teit’ kan aantonen. Zo was het
vorig jaar overeengekomen tussen
de sociale partners in de Nationale
Arbeidsraad ('het parlement van
het sociaal overleg'). Maar werkge-
vers voelen zich niet gehinderd
door die formulering. Want waar is
‘de nood aan flexibiliteit’ als ze een
uitzendkracht voor een opdracht
weken en zelfs maanden aan een
stuk tewerkstellen met opeenvol-
gende dagcontracten?

Als regelgeving niet werkt, dan is er
maar één oplossing: dagcontracten
moeten weg. Het ABVV zal daar blij-
ven voor ijveren tot het zover is. In de
week van 6 tot 10 oktober voeren we
overal in het land acties, aan stati-
ons, aan bedrijfspoorten en op indu-
striezones, om iedereen ervan te
overtuigen dat dagcontracten niet
kunnen!

N° 15 26 september 2014 9DOSSIER

 ééndagstalent

d

VERDUBBELING

dagcontrac
ten

TH
AT ’ S N O GOO

D

TH
AT

’S NO GOOD

3

D

Vraag zo snel mogelijk om een
getekend contract te krijgen.

Hou het aantal gewerkte dagen en
uren zorgvuldig bij. Dan kan je je loon-
fiche en je eindejaarspremie in het oog
houden. Gebruik hiervoor de gratis eindejaarspremie-
app, die beschikbaar is via de app-store, Google Play en
online op eindejaarsapp.rechtenuitzendkracht.be.

Draai niet langer dan 3 dagen proef. Een proefperiode
mag maar 1 keer bij dezelfde werkgever voor maximaal
3 dagen.

Controleer of je hetzelfde loon en dezelfde premies
krijgt als de vaste werknemers.

Hou de feestdagen in de gaten. Zij moeten betaald
worden, soms zelfs na je interimcontract.

1

2

3

4

5

m

TH AT ’ S G O O D

TH
AT’S GOOD

Verdubbeling
dagcontracten
in 10 jaar
In 10 jaar tijd verdubbelde het
aantal dagcontracten. Dat is
buitensporig.

De uitzendsector is de laatste 10
jaar gegroeid, dat is juist. Meer uit-
zendkrachten, en dus meer uit-
zendcontracten. 3 miljoen meer.

Maar wat zien we? Dat zijn alle-
maal dagcontracten. 6.600.000
dagcontracten in een jaar. Is dat
nog normaal?

Help mee misbruiken te bestrijden
Nieuwe website en app
De Rijksdienst voor Sociale Zekerheid
(RSZ) maakt een website en app voor
uitzendkrachten. Met die instrumen-
ten zou je dan kunnen nagaan of je uit-
zendkantoor wel aangifte heeft
gedaan bij de RSZ, of het aantal
geplande werkdagen juist is, of er cor-
rect wordt bijgehouden wanneer je
ziek bent,… Je kan die info dan bijhou-

den en op die manier verhinderen dat
er met je contract geprutst wordt.

Kom zelf testen
Werk je als uitzendkracht? Dan kan
jij de website en app komen testen!
Jouw feedback en ervaring is nodig
om de instrumenten te verbeteren.
• Wanneer? Woensdag 8 oktober

tussen 14 en 16 uur.

• Waar? RSZ, Victor Hortaplein 11,
1000 Brussel, aan het station
Brussel-Zuid.

Geef ons een seintje via
interim@abvv.be zodat we kunnen
afspreken, want wij gaan die dag
graag mee testen met jou. Je krijgt
dan van ons je verplaatsingskosten
terugbetaald.

Tips voor
uitzendkrachten

d

3

D

d

D

2014
10.866.174
uitzendcontracten

6.622.509
daarvan zijn
dagcontracten

2004

dagc
ontrac

ten x2

7.811.097
uitzendcontracten

3.455.137
daarvan zijn

dagcontracten

a

D

6

008_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:13 Pagina 9

N° 15 26 september 201410

STANDPUNT

Wie betaalt die
rekening?
Nog voor de nieuwe regering is gevormd, krijgen we er
al een compliment van. De teksten en besluiten van het
nieuwe regeringsprogramma zijn nog niet gekend, en
toch komen de vakbonden nu al protesteren. Zo klonk
het bij de regeringsonderhandelaars. Het was bedoeld
als een verwijt, maar wij vinden het dus een mooi com-
pliment.

Want inderdaad, we kunnen er niet snel genoeg bij zijn
om de werkneemsters en werknemers ervoor te waar-
schuwen dat er nooit geziene bezuinigingen en inleve-
ringen op hen afkomen. En we kunnen de regeringson-
derhandelaars best zo snel mogelijk te kennen geven
dat de vakbonden hun plannen op geen enkele manier
kunnen goedkeuren. Dat deden we op 23 september
met een concentratie van militanten in Brussel.

Lonen terugschroeven, de index beknotten, sociale uit-
keringen verminderen, besparen op gezondheidszorg
en onderwijs, snoeien in overheidsdiensten, er is niet
één enkel domein van onze welvaart en onze sociale
voorzieningen dat gespaard wordt door de rechtse
regering in wording.

Hoe hard die aankomende regering het wil spelen
wordt echt duidelijk als je naar de plannen voor de pen-
sioenen kijkt. Juist, we hebben daarover geen teksten of
besluiten, maar als een onderhandelaar aan de pers toe-
vertrouwt dat “we veel straffer gaan doen dan wat de
vorige regering deed”, weten we waar we aan toe zijn.

Wat staken de onderhandelaars allemaal in de ideeën-
bus? De overheidspensioenen moeten aangepakt wor-
den, want die vinden ze te hoog. De brugpensioenen
moeten helemaal verdwijnen, er zijn nog veel te veel
uitzonderingen. Het vervroegd pensioen moet bemoei-
lijkt worden. Gelijkgestelde periodes zoals werkloosheid
of tijdskrediet mogen niet langer volledig meetellen
voor het pensioen.

Wie betaalt die rekening? De vrouwen die zullen
gestraft worden als ze enige jaren voor hun gezin heb-
ben gezorgd door middel van deeltijds werk. De jonge
werkzoekenden, want iedereen moet langer aan de
slag, en draai het hoe je wil, maar daardoor krijgt de
jeugd nog minder kans op een waardige job. Ook de
arbeiders en arbeidsters met zwaar en belastend werk
worden hard aangepakt. Geen uitzonderlijke brugpensi-
oenregelingen meer, dat wil zeggen, bouwvakkers tot
hun 65ste op de stellingen, ploegenarbeiders en nacht-
werkers tot het bittere einde aan de slag, mensen die
heel jong begonnen met werken zonder enige toege-
ving voort aan het werk. Zelfs al zijn de precieze maat-
regelen nog niet gekend, zo ziet het plaatje eruit.

En dat terwijl wij er met de Algemene Centrale van het
ABVV op hameren dat de verwachting om in goede
gezondheid te leven voor laaggeschoolde werkkrachten
gevoelig korter is, dat die mensen dus vroeger moeten
kunnen stoppen, dat er brugpensioenen en specifieke
vervroegde pensioenen nodig zijn voor iedereen die te
maken krijgt met zwaar en belastend werk.

Dan mag het ook niet verbazen dat we snel laten blijken
niet akkoord te gaan. Wij accepteren niet dat zwakke
groepen de kosten moeten dragen van een onhoudbaar
en onverstandig neoliberaal besparingsplan. Als het die
richting uitgaat zullen we hard in het verweer gaan.

(18 september 2014)

Paul Lootens
algemeen secretaris

Alain Clauwaert
voorzitter

BETONINDUSTRIE

Duidelijkheid over verplaatsing tijdens
arbeidstijd en over intredersloon

Wat gebeurt er als een arbei-
der in de betonindustrie tij-
dens de werkuren voor zijn
werkgever zich met zijn eigen
wagen verplaatst tussen wer-
ven? Zijn dat werkuren en
hoe wordt dat betaald? Daar
was enige verwarring over,
maar iedereen is het erover
eens, dit zijn betaalde werk-
uren. Daarnaast krijgt de
werknemer een verplaat-
singsvergoeding van 0,3456
euro per afgelegde kilometer.

Betwisting was er ook in ver-
band met intreders.

Intreders zijn arbeiders met
minder dan 6 maand sector-
anciënniteit en die opgeleid
moeten worden om hun func-
tie te kunnen oefenen. Deze
opleiding mag maximum 6
maanden duren tijdens hun
eerste maanden van tewerk-
stelling. Tijdens de opleidings-
periode krijgt de intreder een
loon dat 90% bedraagt van het
normale loon in het bedrijf.

Maar nu kwamen gevallen
aan het licht waarbij uitzend-
krachten ook als intreder wer-

den beschouwd, met een ver-
minderd loon van 90%. Dat
kan natuurlijk niet.

Uitzendkrachten zijn geen
intreders. Zij hebben recht op
de volle loonvoorwaarden.

Even de puntjes op de i zetten aangaande twee afspraken in de betonindustrie. Het gaat over de ver-
plaatsingen tussen werven tijdens het werk, en over het loon van intreders. Niet iedereen respecteer-
de de regels daarover.

SOLIDARITEIT MET CAMBODJAANSE KLEDINGARBEIDERS

Begin oktober wordt het minimumloon in de
Cambodjaanse kledingindustrie voor 2015
vastgelegd. De Cambodjaanse vakbonden
blijven erbij dat het op 137 euro moet
gebracht worden. Vandaag krijgen de werk-
nemers maar goed 77 euro, en daar kun je
ook in Cambodja onmogelijk van leven.

REGERING ONDER DRUK

Wereldwijd wordt die eis al een hele tijd
gesteund met een internationale campag-
ne. De Schone Klerencampagne zette er
zijn schouders onder, samen met de inter-
nationale vakbonden IVV, UNI en Industri-
ALL. Op 17 september werden weer acties
gevoerd, in Brussel gebeurde dat voor de
Cambodjaanse ambassade.

De boodschap dat een minimumloon van
133 euro noodzakelijk is, is bestemd voor
de Cambodjaanse overheid, want die
moet de knoop doorhakken bij het bepa-
len van dat loon. Bij betogingen eind 2013
reageerde die overheid met politiegeweld.
Er vielen toen 5 doden en tientallen
gewonden. Maar dat heeft de Cambod-
jaanse arbeiders en arbeidsters niet van

hun stuk gebracht. En de internationale
solidariteit verzwakte al evenmin.

KLEDINGMERKEN MOETEN HELPEN
De boodschap is ook gericht aan de grote kle-
dingmerken. Die kopen kleding uit Cambodja
en bijgevolg kunnen ze druk uitoefenen om de
lonen te verhogen. Er zal wereldwijd gevraagd
worden om iets te doen, aan H&M, GAP, Wal-
mart, Inditex (Zara), Adidas, Puma, C&A,

Levi’s. In België gaat de aandacht naar H&M,
de grootste afnemer in Cambodja. En ook
naar C&A en Levi’s omdat die hun hoofdkwar-
tieren hebben in ons land.

Doe jij ook mee? Het is de bedoeling
zoveel mogelijk berichten te sturen naar
deze bedrijven via facebook en twitter.
Tekst en uitleg daarover vind je op
www.schonekleren.be.

Is 133 euro maandloon voor de Cam-
bodjaanse kledingarbeiders nu echt te
veel gevraagd? Dat was de centrale
boodschap van een nieuwe actie om
een minimumloon te eisen in de kle-
dingsector van het Zuidoost-Aziati-
sche land.

Voor een leefbaar minimumloon van 133 euro

Actievoerders voor de Cambodjaanse ambassade eisen een leefbaar minimumloon voor de kledingarbei-
ders in Cambodja.

010_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:50 Pagina 10

Deze bijkomende vergoeding is
bestemd voor werknemers die een
arbeidscontract hebben in de sector
van de kappers en de schoonheids-
zorgen.

WELKE ONGESCHIKTHEID?
Men krijgt de vergoeding wanneer
men niet kan werken door een
arbeidsongeval, door een beroeps-
ziekte of een gewone ziekte, door
een ongeval en ook bij een beval-
lingsverlof. De vergoeding komt
bovenop de uitkeringen van het zie-
kenfonds of van de verzekerings-
maatschappij.

WELK BEDRAG?
De vergoeding bedraagt 5 euro per
dag, en dat voor ten hoogste 120
dagen per jaar. Die worden berekend
op basis van een 6-dagenweek. Met
andere woorden, voor een voltijdse

werknemer betekent dat 30 euro per
week. Werkt men deeltijds, dan
wordt de vergoeding verhoudings-
gewijs berekend. Met 22 werkuren
per week bijvoorbeeld, krijg je
22/38 van 30 euro.
Belangrijk is ook dat deze bijkomen-
de vergoeding met terugwerkende
kracht wordt toegekend, vanaf 1
januari 2009. En opgepast ook, je
moet de vergoeding vragen, ze
komt niet automatisch.

PRAKTISCH?
Het sectorfonds voor bestaanszeker-
heid heeft hiervoor een aanvraagfor-
mulier dat verplicht moet worden
gebruikt. Je kunt dat document
downloaden van www.accg.be, en
je kunt ook een exemplaar vragen bij
je plaatselijk kantoor van de Algeme-
ne Centrale van het ABVV.

Voor 2006 bestond het onderscheid niet.
Werknemers met het diploma verzorgen-
de konden zowel in de gezinszorg als de
rusthuizen terecht. Nu moet men het
diploma van zorgkundige hebben om in
een rusthuis aan de slag te kunnen.
Bovendien worden in de sector gezins-
zorg meer en meer projecten opgestart
waarvoor enkel zorgkundigen gezocht
worden.

Bij de verzorgenden is daar veel onvrede
over. Onder druk van de vakbonden zijn
we er nu in geslaagd een collectieve
arbeidsovereenkomst over vorming af te
sluiten. De werkgevers uit de gezinszorg
gaan ermee akkoord dat werknemers
die op hun verzoek de verkorte opleiding
zorgkundige volgen, dat kosteloos en tij-
dens de werktijd kunnen doen. In 2014
krijgen 230 deeltijdse werknemers de
kans een verkorte opleiding tot zorgkun-
dige te volgen in de opleidingscentra van
de sector. Deze opleiding is gratis, maar
vindt plaats buiten de werktijd. In 2015
zijn er 460 plaatsen. En nog eens 200
werknemers die de verkorte opleiding op
eigen initiatief volgen in een CVO, een
Centrum voor Volwassenenonderwijs,
krijgen de helft van het inschrijvingsgeld
terugbetaald.

In 2015 evalueren we deze afspraken en
bekijken we of er meer of minder inspan-
ningen nodig zijn om aan de vraag van de
werknemers tegemoet te komen.

Meer informatie over de concrete modali-
teiten wordt binnenkort binnen de dien-
sten voor gezinszorg verspreid.

N° 15 26 september 2014 11

BUITENGEWONE ZITTING VAN
HET RUSSELL-TRIBUNAAL

GEZINSZORG

Nieuwe afspraken
over de opleiding
zorgkundige
In het zorglandschap zijn er zorgkun-
digen en verzorgenden. Zorgkundi-
gen voeren naast het werk van de
verzorgende ook extra verpleegkun-
dige ondersteunende opdrachten uit.
En daarvoor worden ze opgeleid.
Daarover waren betere afspraken
nodig.

ARBEIDSONGESCHIKTHEID BIJ DE KAPPERS

Heb je recht op een
bijkomende vergoeding?
Als je kapster of kapper bent en je valt ziek voor een lange periode, dat
wil zeggen meer dan 30 kalenderdagen, dan heb je recht op een bijko-
mende vergoeding. Er zijn wel voorwaarden. Waarover gaat het?

Co-valent:
nieuwe naam voor
vormingsfonds chemie
Het vormingsfonds van de chemie, de kunststof-
fen en de life science krijgt een nieuwe naam en
heet nu Co-valent. Dit fonds dient om de oplei-
ding en de tewerkstelling van nieuwe werkne-
mers en van risicogroepen in de sector te steunen
en te stimuleren. Het fonds heeft aandacht voor
duurzame tewerkstelling, voor een betere
instroom van werkzoekenden en jongeren door
middel van opleidingen, en ook voor de begelei-
ding van risicogroepen.

Wil je er meer over weten, neem dan een kijkje op
de website www.co-valent.be

40-URENWEEK IN DE BOUW?

« Hiermee strooi je alleen zand in de ogen »

Eerst en vooral dit: in de bouwnij-
verheid zijn er al soepele werktij-
den. De werknemers presteren
38 uur per week, maar wel op
jaarbasis. In de praktijk doen ze
40 uur en wordt dat gecompen-
seerd met 12 rustdagen per jaar.

EEN VALSE OPLOSSING
Voor Rik Desmet, net zoals voor
zijn Franstalige collega Robert
Vertenueil, pak je met langere
werkweken het probleem niet
bij de wortels aan. Je strooit
alleen maar zand in de ogen.
Bouwvakkers werken trouwens
nu al ten minste 40 uur per
week. “De wettelijke werkweek
in de bouw telt 38 uur en de over-
uren worden omgezet in rustda-
gen die op kalmere momenten
opgenomen worden. Dat sys-
teem komt iedereen goed uit. Als
er periodes zijn met minder
werk, tegen het eind van het jaar
bijvoorbeeld, kunnen de werkne-
mers compensatiedagen opne-
men, zonder dat de werkgever
daar loon moet voor betalen.
Bovendien moet je weten dat de
bouw al absolute kampioen is op
het gebied van flexibiliteit. Er zijn
een hele reeks maatregelen vast-
gelegd in sectorale cao’s die
grote soepelheid mogelijk
maken, onder meer op het
gebied van overuren. Nog meer

vragen, is werkelijk een brug te
ver.”

HET ECHTE PROBLEEM IS
SOCIALE DUMPING
De bouwsector heeft de laatste
jaren meer dan 10.000 werkplaat-
sen verloren. Daar zijn twee ver-
klaringen voor. Er is de economi-
sche conjunctuur die niet meezit,
waardoor de orders teruglopen
en er automatisch ook banen ver-
loren gaan. De tweede verklaring
is structureel, dan spreken we
over de sociale dumping die in
de bouw heel hard toeslaat. Daar
moet krachtig tegen opgetreden
worden, zegt Rik Desmet. “Het is
een echte plaag. Steeds meer
onderaannemers, meestal uit
Oost-Europa, werken tegen
onmogelijk lage prijzen waar Bel-

gische ondernemers niet tegen
op kunnen. Ze benadelen zowel
de werknemers als de werkge-
vers. Ze respecteren de regels
niet, noch op het gebied van de
lonen, noch op het gebied van de
sociale zekerheid of de werktij-
den. Als ze de bepalingen van de
Europese richtlijn over detache-
ring respecteren, is het al bijzon-
der moeilijk voor de werkgevers,
maar meestal gaat het over regel-
rechte fraude en dat maakt het
helemaal onhoudbaar.”

CONSTRUBADGE :
EEN EERSTE STAP
In de strijd tegen die sociale frau-
de is nu een belangrijke stap
gezet. Je leest er ook meer over
in het vorige nummer van De
Nieuwe Werker of op

www.accg.be. Het gaat over een
verplichte badge voor alle werk-
nemers op een bouwwerf, de
Construbadge. Ook voor de men-
sen in onderaanneming. Met dat
systeem zijn alle onderaanne-
mers gekend, zowel de Belgische
als de buitenlandse. Dat zal zeker
helpen, ook al vindt de Algemene
Centrale van het ABVV dat de
controle nog scherper mag. Dat
kan bijvoorbeeld door de hoofd-
aannemer solidair aansprakelijk
te maken voor de loonverplichtin-
gen van frauderende onderaan-
nemers. Aanwezigheidsregistra-
tie zou ook overal moeten gebeu-
ren, niet alleen op de grote wer-
ven zoals nu het geval is. En ook
de werktijden zouden moeten
geregistreerd worden.

Vrede moet hersteld
worden in Palestina
Na de aanhoudende Israëlische aanvallen tegen de
Gazastrook, is het Russell-tribunaal in spoedzitting
bijeengekomen in Brussel, op 24 en 25 september.

De bijeenkomst was bedoeld als aanklacht tegen de
militaire agressie waar zoveel Palestijnse burgers het
slachtoffer van werden. Tijdens de zitting wilde men
een veroordeling uitspreken over de oorlogsmisda-
den, de misdaden tegen de menselijkheid en de
genocide waar de Israëlische staat zich schuldig aan
maakt.

De zitting werd bijgewoond door bekende figuren
zoals Christiane Hessel, Ken Loach en ook Roger
Waters. Er waren tal van getuigenissen die ertoe bij-
droegen de omvang van deze oorlog beter te bevat-
ten. Zo was er de interventie van Paul Behrens die
uitlegde vanaf wanneer men kan spreken over geno-
cide. David Sheen gaf aan hoe de publieke opinie in
Israël aangezet wordt tot genocide. Ivan Karzakashian
had het dan weer over het gebruik van kinderen als
menselijk schild.

Voor meer informatie hierover kun je terecht op
www.russelltribunalonpalestine.com.

Met langere werkweken doe je niets aan het banenverlies in de bouw. Daarvoor is een doeltreffende controle op zwartwerk nodig.
Zowel op het Belgische als op het Europese niveau.

Je hebt het misschien wel
gehoord, de werkgevers van de
bouwnijverheid willen meer
flexibiliteit van de bouwvak-
kers. Ze moeten langer werken
om het huidige verlies aan jobs
tegen te gaan, zo vinden zij.
Rik Desmet, federaal vakbonds-
secretaris voor de bouwnijver-
heid, vindt dat een heel slecht
idee. Hij legt uit waarom.

010_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:47 Pagina 11

N° 15 26 september 201412 Bedienden - Technici - Kaderleden

STANDPUNT

“De Zweden” wezen
gewaarschuwd
Gelukkig heeft bovenstaande titel geen betrekking op de
Zweedse bevolking. Deze hebben immers recent de conserva-
tieve regering weggestemd. In België blijft het ondertussen
wachten.

Over de onduidelijkheid over wie premier wil/kan/moet wor-
den wordt veel geschreven en gezegd in de media. Belangrijker
is echter dat nu ook – eindelijk – in de media meer en meer vra-
gen worden gesteld over de besparingslogica. Belgische en
buitenlandse economen, Europese- en internationale instellin-
gen zoals de OESO en het IMF, stellen meer en meer onomwon-
den dat de Europese besparingsdrift van de laatste jaren veel-
eer nefast is voor de economie.

Met het aantreden van een nieuwe Europese commissie zijn
ook andere geluiden te horen. De nadruk wordt nu ook gelegd
op de broodnodige investeringen, ook publieke. En daarvoor
dient geld uitgegeven te worden veeleer dan bespaard te wor-
den. Ook de verbetering van de koopkracht van de bevolking
moet hier een belangrijke hefboom worden om via de con-
sumptie de economie een duw in de rug te geven.

Maar laat ons niet naïef zijn. Als Europa de lidstaten ietwat
meer marge wil laten in het tijdspad om een begrotingseven-
wicht te bereiken, dan zet hetzelfde Europa daar wel tegenover
dat diezelfde lidstaten meer structurele hervormingen moeten
doorvoeren. Dat hierbij ook de arbeidsmarkt wordt geviseerd
staat buiten kijf. En dat de toekomstige Belgische regering dit
nauw ter harte zal nemen, is nu al duidelijk.

Laat ons hierbij het dossier van de eindeloopbaan nemen. Stil-
aan wordt duidelijk welke maatregelen de toekomstige recht-
se regering in petto heeft. Wij sommen op.

Op het vlak van de pensioenen wordt het vervroegd pensioen
pas mogelijk na 42 jaar loopbaan in plaats van na 40 jaar. Het
overlevingspensioen zal voor minder werknemers toegankelijk
zijn. De berekening van het minimumpensioen wordt ver-
strengd voor deeltijdse werknemers. En gelijkgestelde perio-
den tijdens uw loopbaan (die meetellen voor het pensioen)
worden beperkt tot 5 jaar. Deeltijdse werknemers en vrouwen
zullen dus tot hun 65ste jaar moeten werken, om dan uiteinde-
lijk recht te hebben op een nog kleiner pensioentje dan van-
daag. En ook de ambtenarenpensioenen passeren de revue: via
een minder gunstige berekening wordt de nivellering naar het
minder gunstig pensioenregime uit de privé ingezet.

Op het vlak van het brugpensioen (nu SWT) zal het niet meer
mogelijk zijn om in bedrijven in herstructurering beneden de
leeftijd van 60 jaar brugpensioen te voorzien. De leeftijd van
het gewoon brugpensioen (nu nog 58 jaar, vanaf 2015 60 jaar)
wordt op 62 jaar gebracht. In feite hebben wij hier zo goed als
te maken met de start van de afschaffing van het brugpensi-
oen.

Het eindeloopbaandossier is één van de voorbeelden van het
antisociale beleid waaraan wij ons kunnen verwachten met een
regering bestaande uit de N-VA, CD&V, Open-VLD en MR. De
door de 3 vakbonden georganiseerde militantenconcentratie
op 23 september is daarom een duidelijke waarschuwing. Dit
antisociale beleid wordt verworpen door de werknemers. En
deze waarschuwingsactie is slechts een voorbode van wat
komen moet en zal om deze regering van kapitaal en rijken aan
te vallen.

Myriam Delmée Erwin De Deyn
ondervoorzitter voorzitter

Zondag, ook werknemers
hebben recht op rust
Winkels die op zondag openen. Het is een trend die duidelijk zichtbaar is. In principe is wer-
ken op zondag verboden. Maar door talrijke uitzonderingen staat dit principe op de helling. De
BBTK wil samen met de andere vakbonden aandacht vragen voor de werknemer in dit verhaal.
Een evenement als ‘Sunday Shopday’, georganiseerd door de werkgeversorganisatie Comeos,
betekent voor hen een streep door hun zondag.

KAAS MET GATEN
Er zijn tal van manieren waarop het
principe van de zondagsrust in de loop
der jaren afkalfde. Zo besteden steeds
meer winkelketens de uitbating van
een winkel uit aan een ‘kleine’ zelfstan-
dige. Daardoor is het voor hen mogelijk
om op zondag te openen.

Voor Pascal Vleugels, secretaris Handel
voor de BBTK in Luik is de actie van 5
oktober vooral een marketingstunt:
“Met zo’n dag wil Comeos vooral een
vraag doen ontstaan. Op korte termijn
willen ze ‘shoppen’ als vrijetijdsbeste-
ding populair maken. En dat 7 dagen
op 7. Maar die vraag is er nu niet. Niet
bij klanten, noch bij de werkgevers van
tal van winkels.”

Ook de overheid speelt een rol in dit
verhaal: tal van steden vragen aan om
erkend te worden als ‘toeristische
zone’. In zo’n zone mag je elke zondag
de winkel openen. De voorwaarden om
daarvoor in aanmerking te komen zijn
laks. Tot op heden weigerde de over-
heid geen enkele vergunning. Maar
liefst 58 Belgische gemeentes beschik-
ken ondertussen over een of andere
vergunning. Dit komt bovenop de kust-
gemeentes en kuuroorden, waar win-
kels sowieso op zondag mogen ope-
nen. En er zijn nog uitzonderingen op
het verbod op zondagswerk.

IN STIJGENDE LIJN
Deze trend versterkt zichzelf: als een
bepaalde gemeente of winkelketen
inzet op het openen op zondag, zullen
de gemeenten en winkels in de (nabije)

omgeving dat ook willen doen.

Het verbod op zondagswerk wordt zo
langzamerhand een kaas met véél
gaten. Nathalie, verkoopster in een
Esprit in Kortrijk, ziet dat ook gebeu-
ren: “De burgemeesters willen hun
stad profileren als ‘jong en hip’. Ook de
druk van steden in de omgeving en
over de grens speelt mee, waar zon-
dagswerk vaak wel toegestaan is. De
wet kent voldoende achterpoortjes die
ze kunnen misbruiken.”

EN DE WERKNEMERS?
Op zondag gaan winkelen, het kan mis-
schien wel handig zijn als consument,
maar voor tal van werknemers is dit
een ander verhaal. Gitte, aan de slag bij
de Inno op de Antwerpse Meir, getuigt:
“Ons sociaal leven speelt zich vaak nu
al volledig op zondag af, want op zater-
dag zijn we vaak van dienst. Op zondag
werken betekent dan dat we buiten
ons gezin zouden gaan leven. De men-
sen mogen ook niet vergeten dat de
lonen in de sector handel niet om over
naar huis te schrijven zijn. Iemand die
bij ons begint met een 25-uren con-
tract (bijna niemand in de handel krijgt
een voltijds contract, nvdr.) krijgt 8 à
900 euro per maand.” De getuigenis
van Gitte krijgt extra gewicht als je
weet dat er nu wettelijk of sectoraal
helemaal géén recht bestaat op extra
loon bij extra zondagsopeningen.

ZONDAGSWERK OMKADEREN EN
BEPERKEN
Het is duidelijk dat de BBTK voor het
behoud van de zondagsrust is. Wij

bedanken voor een 24-uren economie.
De achterpoortjes die werkgevers
gebruiken om zondagswerk ongebrei-
deld toe te laten moeten dicht! We zijn
er ook van overtuigd dat het toelaten
van zondagswerk de rendabiliteit van
de winkelketens in de handel alleen
maar zal doen dalen. Mensen kunnen
een euro maar één keer uitgeven.

Maar we zijn ook niet blind voor de rea-
liteit. En die is dat tal van werknemers
in de handel vandaag al, of mogelijk
morgen, geconfronteerd worden met
zondagswerk. Omdat de politiek en
media blind blijven voor de gevolgen
voor de werknemers, moeten wij onze
verantwoordelijkheid opnemen. Door
het zich verzetten tegen het uitbreiden
ervan en het strikter omkaderen van
wat al bestaat.

Voor de BBTK betekent dat we daarbij
ijveren voor het principe van absolute
vrijwilligheid: niemand mag gedwon-
gen worden om op zondag te werken.
Elke invoering van zondagswerk moet
gepaard gaan met voorafgaandelijk
overleg met de vakbonden, in het
bedrijf of in de sector. Daarbij eist de
BBTK, zoals steeds, het maximum aan
recuperatie en looncompensatie voor
het zondagswerk. Voor deeltijdse werk-
nemers moet eventueel zondagswerk
gepresteerd worden als bijkomende
uren: zo verzekeren we de continuïteit
tijdens de weekdagen én krijgen deze
weinig betaalde mensen kans op extra
loon of recuperatie. En we willen ten
slotte een gewaarborgd aantal vrije
weekends voor elke werknemer!

Werk je in de handel en word je geconfron-
teerd met zondagswerk? Lees er onze
Expresso op na, die je kan vinden op
www.bbtk.org. Je kan die ook vragen in je
BBTK-afdeling, waar onze diensten je graag
met advies zullen bijstaan.

Waarom winkelen op zondag? Leuke alterna-
tieven genoeg… en dan kunnen de werkne-
mers uit de handel gewoon mee genieten.

"Elke steunbetuiging maakt ons sterker!"
Ook de werknemers van Del-
haize namen op 23 septem-
ber deel aan de actie voor
sociale rechtvaardigheid die
door de vakbonden werd
georganiseerd in Brussel.
Myriam Delmée was niet ver-
baasd over deze mobilise-
ring: "Het is alvast niet de
regering voor werkgevers en
rijken zoals deze die nu op
federaal vlak in de maak is
die de sociale afbraak zal ver-
mijden, niet bij Delhaize of

elders." De werknemers wil-
den ook de rol van de klanten
benadrukken. "Samen sterk,
dat geldt ook voor de klan-
ten. Elke steunbetuiging
maakt ons sterker en helpt ons
om gemobiliseerd te blijven
ondanks de 2500 banen die in
ons bedrijf verloren gaan. "

JE KAN ONS HELPEN
DOOR :
• de petitie "Allen Delhai-

ziens" te ondertekenen op
onze website
www.bbtk.org of op onze
Facebookpagina.

• een bemoedigend woord-
je als je langs de kassa
gaat.

• je omgeving aan te spo-
ren om hetzelfde te doen.

012_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:10 Pagina 12

‘Syndicale vorming’. Hoe zien jul-
lie dat eigenlijk?
Benoît Blondeau: “De syndicale
vorming moet de delegees verster-
ken bij het syndicaal redeneren en
bij het innemen van syndicale
standpunten. Ze vertrekt vanuit
een kritische instelling tegenover
het kapitalisme en liberalisme. En
werkt mee aan de opbouw van een
socialistisch maatschappijproject.”
Rik Vancoillie: “Dat klinkt theore-
tisch, maar is het niet. De syndicale

vorming van de BBTK koppelt de
ervaringen van delegees op het ter-
rein aan onze maatschappijvisie.
De verbetering van het syndicaal
werk op het terrein is een eerste
grote doel. De syndicale aanpak is
even belangrijk. De individuele
competenties moeten binnen een
collectieve syndicale aanpak wor-
den aangewend.”

Bijzonder aan de vormingsmo-
menten is dat jullie ook militan-

ten samen brengen over verschil-
lende bedrijven heen.
BB: “Klopt. De vorming wil ook de
syndicale actie op sectoraal en
federaal niveau ondersteunen. De
patronale tendens om het overleg
naar ondernemings- en individueel
niveau terug te brengen moet
doorbroken worden. We maken
de samenhang van de problemen
van de werknemers op het ter-
rein met de sectorale onderhan-
delingen en federale campag-
nes van de BBTK duidelijk.”
RVC: “We willen ook meegeven dat
er wél andere maatschappelijke
verhoudingen mogelijk zijn dan de
huidige. De militanten leven en
werken in een omgeving waar
maatschappelijke alternatieven
worden dood gezwegen. Het dis-
cours van de heersende klasse
overheerst en sijpelt overal in de
samenleving door. We blijven daar-
in tegengas geven en bieden een
socialistisch perspectief aan.”
BB: “De vorming is ook een plek
waar eenheid, solidariteit en kame-
raadschap kan ontstaan. De vor-
ming is ook gewoon een gezellig
moment. Elkaar zo leren kennen is
ook van belang.”

Inhoudelijk dan.
Wat mogen de afgevaardig-
den die ingeschreven zijn op
de vorming verwachten?
RVC: “Dit najaar vatten we het
laatste blok van de basisvorming
aan: arbeidsorganisatie, arbeids-
duur en arbeidstijd. En dat is erg
actueel. We zullen onder meer
ingaan op het debat rond de einde-
loopbaan en de pensioenen. Ook
bepaalde ‘nieuwerwetse’ ideeën,
zoals de tijdsspaarrekening, zullen
we samen met de militanten eens
kritisch bekijken. Voor ons is dat
ondubbelzinnig een slecht idee.
Het zal ervoor zorgen dat de werk-
nemers hun eigen recht op vrije
tijd moeten gaan betalen. Bepaal-

de verzekeraars staan zelfs klaar
om op deze kar te springen.”
BB: “In het voorjaar van 2015 zullen
we ten slotte met de voortgezette
vorming voor ervaren delegees
starten. Daarbij gaan we inpikken
op de centrale thema’s voor het
congres. Een goede zaak: zo kun-
nen de afgevaardigden inhoudelijk
goed voorbereid aan de interessan-
te congresdiscussies deelnemen!”

BBTK-afgevaardigde en interesse
in vorming? Contacteer je BBTK-
secretaris.

N° 15 26 september 2014 13Bedienden - Technici - Kaderleden

Het begin van de herfst betekent bij de BBTK ook dat de
vorming van onze afgevaardigden opnieuw van start
gaat. Voor de Franstalige vorming heeft Benoît Blon-
deau de fakkel van Martine Kellen overgenomen als
coördinator van de dienst. Wat staat er op het program-
ma? Een gesprek met Benoît en Rik Vancoillie, Neder-
landstalige coördinator. Samen met hun collega’s Mus-
tapha El Abassi, Fabienne de Lelys, Drossia Bouras,
Sandra Van De Walle en Francis Van Tolhuysen vliegen
ze er vanaf deze week volop in!

Telewerk als mobiliteitsoplossing?
De week van de mobiliteit is net voorbij. In dit kader werd telewerk ruim-
schoots voorgesteld als een oplossing voor de vele uren die werknemers
onderweg doorbrengen. Misschien heeft dit je wel op ideeën gebracht?

Lijkt het je wel wat om te kunnen werken
vanuit je luie zetel, in vrijetijdskledij, zon-
der files of openbaar vervoer? We kunnen
inderdaad niet ontkennen dat telewerk
leuke kanten heeft voor de werknemers.
Maar in de praktijk werpt telewerk ook
heel wat vragen op. Als instrument voor
méér flexibiliteit doet telewerk de grens
tussen privé- en beroepsleven, tussen
werkuren en vrije tijd nog meer vervagen.
Vandaar de noodzaak om een duidelijk
regelgevend kader op intersectoraal vlak
uit te werken.

EEN GOED INGELICHT TELEWERKER
IS ER TWEE WAARD
De BBTK licht je in over je rechten op het
vlak van telewerk en geeft antwoord op
de vaakst voorkomende vragen. Is tele-
werk een recht ? Wat is mijn arbeidsduur?
Wie moet het nodige materiaal om te
telewerken voorzien? Moet mijn werkge-
ver me de bijhorende kosten van telewerk
betalen? Wat gebeurt er als ik een
arbeidsongeval heb terwijl ik telewerk?
Een overzicht van alle wettelijke bepalin-
gen hieromtrent vind je:

• In Je Rechten Online “Telewerk”
www.bbtk.org/MijnRechten/Pages/
telewerk.aspx

• In het eerste nummer van het maga-
zine squaRED dat je vindt op onze
website www.bbtk.org

Misschien zijn er ook maatregelen voor-
zien in jouw bedrijf. Het is in elk geval
nuttig om via je afgevaardigde van de
BBTK-ABVV op de hoogte te blijven van
wat er voor jou van toepassing is.

VOOR OVERLEGD TELEWERK
De BBTK wil niet dat telewerk ondoor-
dacht ingevoerd wordt. Het sociaal

overleg moet hier ten volle spelen.

Qua arbeidsorganisatie is het belangrijk
dat de werknemers op vrijwillige basis
in een systeem van telewerk stappen.
Als iemand na enige tijd merkt dat de
formule hem niet goed bevalt, moet hij
naar zijn vroegere werkregeling kunnen
terugkeren.

Telewerk mag geen instrument worden
om nog méér flexibiliteit te hanteren.
De personeelsvertegenwoordigers en
de werkgevers moeten dit in gedachten
houden wanneer er een telewerk-cao in
het bedrijf wordt ingevoerd. Telewerk
leidt er immers toe dat arbeid minder
gemeten wordt in termen van tijd maar
wel via doelstellingen. Het is dus
belangrijk dat de werklast op voorhand
wordt vastgelegd en dat er vooraf ook
wordt onderhandeld over de beoorde-
ling van de doelstellingen.

Bij voorkeur wordt een vaste telewerk-
dag voorzien en worden arbeidsduur en
uurroosters duidelijk in herinnering
gebracht om discussies achteraf te ver-
mijden. Dit neemt een groot deel van
de onzekerheden weg, bijv. als de tele-
werker een arbeidsongeval krijgt of
overuren moet presteren.

Telewerk mag de werknemer niets kos-
ten. Maar hij moet zijn huis wel degelijk
verwarmen en verlichten terwijl hij tele-
werkt! Het is belangrijk dat er voor die
bijhorende kosten een compensatie
wordt onderhandeld.

Idealiter treft de werkgever een aantal
regelingen om de collegialiteit te waar-
borgen en te vermijden dat telewerkers
geïsoleerd raken.

Je barema onder vuur?

Tal van bedienden ontvangen een loon volgens
een ‘barema’ of ‘loonschaal’. Dat betekent dat ze
extra loon krijgen volgens het aantal jaren dat ze
in een bedrijf of sector aan de slag zijn. Dat sys-
teem is werkgevers een doorn in het oog: zij ken-
nen werknemers liever individueel (zonder vaste
afspraken) loonsverhogingen toe.
De BBTK is er dan ook beducht voor dat dit advies
zal worden misbruikt voor doeleinden die veel
ruimer gaan dan de concrete vraag van de minis-
ter: namelijk het onderzoeken van het verband
tussen loon en anciënniteit. De timing is niet
onschuldig. Met een rechtse regering in de maak
zal een eenzijdig geformuleerd advies politici
toelaten het hele loonvormingsmechanisme,
gebaseerd op barema’s, in vraag te stellen.

MYTHES OVER JE BAREMA
In een eerdere editie van DNW hebben al een
aantal hardnekkige mythes over de barema’s
ontkracht. Zo blijkt de globale stijging van het
loon met de duur van de loopbaan hoogstens
deels te maken te hebben met het bestaan van
de barema’s op zich. We denken aan het feit dat
oudere werknemers vaak hogere functies bekle-
den en dat de bedrijven verlonen boven de secto-
rale minima. Het is maar één voorbeeld. Een
eventueel advies moet met het geheel van
invloeden op de evolutie van loon rekening hou-
den. En mag zich niet beperken tot louter de
invloed van ervaring of anciënniteit op de loon-
evolutie.
Stellen dat deze relatief hogere salarissen voor
55+ers de oorzaak zouden zijn van hun vervroeg-
de uittreding van de arbeidsmarkt is bovendien
ook niet bewezen. Denk maar aan de situatie van
de arbeiders: zij kennen geen barema’s en toch
beëindigen zij vroeger dan bedienden hun loop-
baan om evidente andere redenen.

LOONONGELIJKHEID
Het uiteindelijke advies dreigt dus een excuus te
gaan vormen om ongebreideld individuele verlo-

ningssystemen te gaan invoeren. Niet alleen zul-
len deze de willekeur van de werkgever over de
hoogte van je loon verhogen, maar er zijn geen
bewijzen dat zo'n verloningssyteem op langere
termijn tot meer productiviteit leidt. Het opvol-
gen van die systemen kost de werkgever ook
handenvol tijd (en dus geld). Bovendien dreigt
een grotere loonongelijkheid. Een Britse studie
wijst uit dat de ongelijkheid met 21% kan toene-
men. Vooral vrouwen dreigen de dupe te worden
van een afzwakking van de barema's.

OUD EN VERSLETEN?
Een veelgehoord argument is dat oudere werk-
nemers minder productief zijn en dus ook maar
minder moeten gaan verdienen. Dat is niet bewe-
zen. Wie de barema’s wil aanvallen zwaait stee-
vast met studies van onderzoekers die zouden
hebben aangetoond dat de productiviteit van
werknemers afneemt, samen met de leeftijd. Er
zijn echter tal van onderzoeken die het tegendeel
bewijzen. Het zou fout zijn mocht dat feit gene-
geerd worden.

GEEN MISBRUIK ADVIES
Tot slot hoopt de BBTK dat het uiteindelijke
rapport van de HRW niet zal worden misbruikt
om een aantal ballonnetjes op te laten rond
arbeidsmarkthervormingen die binnen het
sociaal overleg thuis horen. Een onderzoek
naar de band tussen loon en anciënniteit mag
zich niet laten misbruiken om een aantal
dada’s van de voorstanders van een geliberali-
seerde arbeidsmarkt naar voor te schuiven.
Hetzelfde geldt voor een advies dat zich zou
inlaten met zaken die noch van dichtbij of
veraf met de originele vraag van de minister te
maken hebben. We denken hier aan discussies
rond de hervormingen van de paritaire comités.
De BBTK volgt deze discussie in elk geval verder
met waakzaamheid op en kijkt uit naar en eerlijk
en transparant advies van de Hoge Raad van de
Werkgelegenheid.

De barema’s staan al jaren onder vuur. Tal van politici hebben al laten verstaan dat ze van
het systeem af willen. De Hoge Raad van Werkgelegenheid moet hier nu op vraag van de
minister van werk advies over verlenen. Dat dreigt echter het voorwerp te worden van
politieke stemmingmakerij. Over barema’s bestaan namelijk veel onterechte vooroorde-
len.

Vorming militanten opnieuw van start

012_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:11 Pagina 13

N° 15 26 september 201414 Voeding Horeca Diensten

De strijd van de fastfoodworkers in New York, ook onze strijd
Tijdens de eerste week van sep-
tember nam onze centrale met
een afvaardiging deel aan de
acties van werknemers uit de
fastfood in de Verenigde Staten
van Amerika.
De acties gingen uit van de
werknemers zelf, ondersteund
door de vakbond ter plaatse.
Hun strijd: een minimumloon
van $15 (€11) per uur en recht
op een vakbond. Vandaag de
dag zijn veel werknemers in de
USA niet meer georganiseerd.
De gevolgen van een eerder
rechts beleid dat daar gevoerd
werd. Hierdoor voelen de werk-
gevers geen noodzaak om col-
lectieve akkoorden te sluiten,
wat maakt dat de arbeidsom-
standigheden van werknemers
niet te vergelijken zijn met die
van België. Een werknemer bij
ondermeer Mc Donalds, Burger
King, Domino pizza krijgt een loon
dat om en bij de €3,5 per uur ligt.
Zonder bescherming of enige
zekerheid dat hij morgen nog een
job zal hebben. De strijd waar deze
werknemers voor gaan is moedig.
Zij riskeren telkens hun job wan-
neer ze deelnemen aan de acties,
maar blijven ervoor gaan.

Tijdens onze missie heb ik kunnen
kennismaken met hun precaire
situatie, hoe ze de acties voorbe-
reiden en welke strategie ze zou-
den hanteren. “$15 and a Union”
zou hun slogan worden. Een slo-
gan die ondertussen een begrip is

geworden. In alle staten in Ameri-
ka vond op dezelfde dag een mani-
festatie plaats. Ongeveer 450
werknemers werden gearresteerd
door de politie. In New York zelf
werden een 40-tal werknemers
opgepakt. Niet omdat ze agressief
waren. Een 40-tal werknemers wil-
den even halt houden op een kruis-
punt op Times Square. Op minder
dan 10 minuten werden zij allen
voorgeleid en naar de gevangenis
gebracht. Velen van hen wisten
dat dit kon gebeuren en namen
vooraf deze keuze, omdat zij strij-
den voor hun makkers en daarbij
het risico wilden nemen. Het is
hun enige manier om de acties

onder de aandacht te bren-
gen. Een werknemer waar
we mee konden praten,
was 81 jaar en werkte 3
dagen per week bij Mc
Donalds. Hij moest wel,
want hij heeft net zoals
vele andere Amerikanen
geen rechten op pensioen
of iets anders. Zijn twee
kinderen hadden ook
onvoldoende middelen om
in zijn levensonderhoud te
voorzien. Ook hij werd
gedurende 18 uur in de
gevangenis gestoken.
Enkel omdat hij aandacht
vroeg voor de gerechtvaar-
digde eis van “$15 and a
Union”.

Toch was de actie zeer
geslaagd. Meer en meer

mensen vinden dat de arbeids-
voorwaarden moeten verbeterd
worden. “Hun eis is eigenlijk wel
gerechtvaardigd”, zo vinden ook
de journalisten van CNN en NBC
news. Eindelijk bestaat er een kans
dat de fastfoodworkers een beetje
kunnen terugnemen van wat hen
ooit door rechtse regeringen is
afgenomen. Hoewel te vroeg vic-
torie kraaien hier nog niet aan de
orde is.

Toen ik gesprekken had met de
werknemers en de vakbonden in
New York zag ik gelijkenissen met
België. Ooit waren de werknemers
sterk georganiseerd in de States.

Door de opkomst van rechtse
regeringen werden vrij snel maat-
regelen genomen die de georgani-
seerde werknemers uit elkaar zou-
den drijven. De verschillende crisis-
sen waren het argument om de
bedrijven mogelijkheden te geven
om flexibeler om te gaan met hun
mensen. In naam van de econo-
mie, maar eigenlijk enkel en alleen
om meer winst te maken. Reeds
decennia lang trachten de werkne-
mers beetje bij beetje terug te
nemen wat hen op korte tijd werd
afgenomen.
Ook in België zien we stilaan die
beweging op gang komen. Actie-
voerders worden bestempeld als
luiaards. De minimumdienstverle-
ning moet er komen zodat ieder-
een minstens met de trein kan rij-
den. Het collectief overleg moet

niet te zwaar meer doorwegen.
Laten we maar snel individueel
afspraken maken. Allemaal zaken
die in Amerika doorgevoerd wer-
den met als gevolg dat de werkne-
mers er steeds armer op gewor-
den zijn. De kracht van verande-
ring werd in de USA doorgevoerd
in minder dan 2 jaar tijd. Een klein
stukje rijkdom voor de werkne-
mers terugnemen duurt ondertus-
sen al meer dan 10 jaar. Wat in
Amerika bestaat, komt dikwijls
een aantal jaren later naar Europa.
Laten we hopen dat deze kracht
van verandering uitblijft. We zul-
len het zelf in de hand hebben of
onze rechten binnen 5 jaar nog
zullen bestaan.

Yvan De Jonge
Gewestelijk secretaris

81 jaar en werkt 3 dagen per week bij Mc Donalds

$15 and a Union

Sensationeel nieuws
Multinationals medeverantwoordelijk voor kindslavernij
Op 4 september 2014 werden de
bedrijven Nestlé, Cargill en ADM
geacht medeverantwoordelijk te
zijn voor kinderslavernij door drie
rechters bij het United State
Court of Appeals in California
(hooggerechtshof).
In vlijmscherpe bewoordingen
stelde rechter D.W. Nelson: (vrije
vertaling van het citaat)

"De bedrijven domineren de Ivori-
aanse cacaomarkt en, in plaats
van die macht te gebruiken om
de slavernij te stoppen, faciliteer-
den ze die juist. Het handeldrij-
ven met slavenhandelaars houdt
op zich misschien niet in dat men
slavernij goedkeurt, maar handel-
drijven met slavenhandelaars om
op die manier de productiekosten
te drukken, zeker wel"

Het ging om een dossier van drie
kindslaven uit Mali die in de jaren
negentig werden gesmokkeld naar
Ivoorkust en onder erbarmelijke
omstandigheden gedwongen wer-
den arbeid te verrichten op cacao-
plantages (14u per dag, zes dagen
per week werken; 's nachts werden
ze opgesloten in kleine kamers; ze
mochten niet ontsnappen, anders
riskeerden ze folteringen en
zweepslagen of moesten ze urine
drinken; ze hadden ernstige ver-
wondingen; ze hadden weinig te
eten,…).

Het schrijnende dossier werd door
Global Exchange, een internationa-
le mensenrechtenorganisatie, voor
het eerst ingeleid in juli 2005. Hier-
bij werd gebruik gemaakt van een
bijzondere wet, ATS (Alien Tort Sta-
tute), die toelaat dat buitenlanders
in de VS een proces kunnen aan-
spannen wegens mensenrechten-
schendingen en voor (mogelijke)
misdrijven die begaan worden
door multinationale bedrijven.

De bestaande conventies van de
internationale arbeidsorganisatie
(IAO) en het Kinderrechtenverdrag
zijn op vandaag niet streng genoeg

en worden bovendien te weinig
toegepast.

Deze revolutionaire uitspraak
werd tijdens de EOR van Barry
Callebaut op 12 september
2014 in Lodz (Polen) ter kennis
gebracht aan de Europese
directie, die het in Keulen hoor-
de donderen.
Het is bijgevolg niet ondenk-
baar dat andere multinationals,
waarvan men kan vaststellen
dat zij het niet zo nauw nemen
met de kinderarbeid, ook kun-
nen vervolgd worden op Ameri-
kaanse bodem. Ondertussen
werd er in maart 2014 ook een
procedure ingeleid tegen de
chocoladegigant Hershey.

In België werd door volksvertegen-
woordiger Dirk Vandermaelen
(SP.a) in 2009 een wetsvoorstel
ingediend om buitenlandse kinder-
arbeid ook te vervolgen in België.
Zowel landgenoten als buitenlan-
ders die in het buitenland kinderen
laten werken, moeten voor een Bel-
gische rechtbank vervolgd kunnen
worden. België mag kindslavernij
nergens tolereren. Het voorstel
houdt in dat natuurlijke en rechts-
personen kunnen worden bestraft,
wanneer ze in het buitenland jonge
kinderen doen werken. Hiervoor
hanteert men hetzelfde principe
als toegepast wordt voor de straf-

wet op kinderporno. Deze wet laat
toe Belgen te bestraffen die in het
buitenland kinderen misbruiken.

De vraag blijft of de politieke
beleidsvormers, in hun nieuwe
samenstelling, voldoende wils-
kracht aan de dag durven leggen
om in deze legislatuur deze wet
eindelijk te stemmen. Een zaak is
zeker: wij lusten geen kinderar-
beid. Het is aan de bedrijven om
aan te tonen dat ze daadwerkelijk
begaan zijn met maatschappelijk
verantwoord en duurzaam onder-
nemen en dat ze zich niet langer
verschuilen achter loze intenties,
roemrijke gesponsorde conferen-
ties en mediacampagnes.

Uit een evaluatie op syndicaal
niveau of op ondernemingsvlak
kan perfect blijken of het bedrijf
zich werkelijk inzet voor de strijd
tegen kindslavernij.
Wij hebben vooralsnog onze sterke
twijfels over de ethische zelfcontro-
le van bepaalde bedrijven.

Voor de kleine boer ter plaatse in
de cacaoplantage telt maar een
ding: geen hulp, maar een betere
prijs, dat is het beste groeimiddel.

Eddy Gerlo
Gewestelijk secretaris
ABVV HORVAL Oost-Vlaanderen

Pensioenfiche
“sectoraal pensioenplan”
Vanaf 14 september ontvangen alle arbeiders uit de groene sectoren
(PC 132, PC 144 en PC 145) hun jaarlijkse pensioenfiche “sectoraal pen-
sioenplan”.
Hierin vind je een overzicht van jouw sectoraal pensioenplan (premies,
kapitaal, reserves), en wat meer informatie over het ganse systeem.
Als je vragen hebt over die pensioenfiche (of wanneer je jouw fiche niet
hebt ontvangen in de loop van september), dan kan je altijd terecht bij
je plaatselijke afdeling van ABVV HORVAL of bij de helpdesk van het
sociaal fonds (tel. 02 513 41 80; f2p@viafonds.be).

GROENE SECTOREN

014_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:05 Pagina 14

VOOR WIE?
Je werkte in 2013 als arbeider of als
bediende. Je werd inmiddels ont-
slagen én je kreeg bij je ontslag
vakantiegeld uitbetaald voor je
niet-opgenomen vakantiedagen of
je ontving vakantiegeld via een
vakantiekas.
Bleef je sindsdien volledig werk-
loos, dan betaalt de RVA je in 2014
geen uitkering voor de dagen waar-
voor je vakantiegeld kreeg.
Neem je deze dagen niet op voor
december 2014, dan brengt de RVA
deze dagen automatisch in minde-

ring van je uitkering van de maand
december 2014. Deze zal dan een
heel stuk lager zijn.

WAT MOET JE DOEN?
Je kan sowieso geen uitkering krij-
gen voor dagen gedekt door het
vakantiegeld dat je ex-werkgever
of de vakantiekas betaalde. Dat is
bij wet geregeld. Maar je kan wel
proberen deze dagen te spreiden
over de maanden die nog resten in
2014 zodat de financiële gevolgen
kleiner zijn.

WIL JE SPREIDEN?
Duid dan in de volgende maanden
op je stempelkaart een aantal
dagen aan als vakantiedagen. Dat
doe je door een ‘V’ te vermelden
op de door jouw gekozen dagen.
Voor die dagen zal je dan geen uit-
kering krijgen.

HOEVEEL VERLOFDAGEN?
Wil je weten hoeveel verlofdagen
je nog moet opnemen, dan kun je
dit rustig thuis bekijken op het e-
loket Mijn ABVV via
www.abvv-regio-antwerpen.be of
www.abvvmechelenkempen.be
Je kunt natuurlijk ook steeds
terecht bij je ABVV-kantoor voor
meer informatie.

N° 15 26 september 2014 15Regio Antwerpen - Mechelen + Kempen

Volg ons op
Facebook

Aankondigingen, foto’s,
video’s, persberichten

van ABVV-regio
Antwerpen.

Je vindt ze op:
www.facebook.com/

ABVV.regio.Antwerpen

Volg ons
op Twitter

Wees onmiddellijk op de hoogte
van de activiteiten, acties, stand-
punten en dienstverlening van het
ABVV in de regio Antwerpen.
• Volg ons op www.twitter.com en

je bent als eerste mee:
@abvvantwerpen

• Volg ook de tweets van Dirk
Schoeters, algemeen secretaris
van het ABVV-regio Antwerpen:
@Dirkabvvantw

Bezoek de Zoo met korting
Dankzij Linx+ kan je voor een verminderde prijs naar
de Antwerpse Zoo en het dierenpark Planckendael in
Muizen bij Mechelen. De opbrengsten van een bezoek
dragen rechtstreeks bij aan wetenschappelijk onder-
zoek en natuurbehoud.

Vrijdag 17 oktober 2014
Programma: Seniorenshow met: Lou Roman Band

Golden Memories Singers | Jelle Cleymans | Ivann | Luc Steeno

20 euro
12 euro

Zondag 19 oktober 2014
Programma: Seniorenshow met: Lou Roman Band

22 euro
14 euro

Waar?
13.00 u. 14.00 u.

Reserveren kan vanaf heden tot en met vrijdag 12 september, 12.00u.
De kaarten zijn pas af te halen vanaf maandag 15 september 2014.

Showfestival 2014
DE MICK

Vakantiegeld en stempelen
Ben je sinds dit jaar volledig werkloos en nam je nog geen vakantie-
dagen op? Je loopt het risico in december minder uitkering te
krijgen.

Bezoek aan het Holocaustmuseum
Het nieuwe ‘Memoriaal, muse-
um en documentatiecentrum
over Holocaust en mensenrech-
ten’ vervangt het oude ‘Joods
Museum van Deportatie en Ver-
zet’, dat gehuisvest was in de
voorvleugel van de Dossinkazer-
ne, net aan de overkant van het
nieuwe museumgebouw. Gedu-
rende 2 uur word je door een gids
rondgeleid in het museum. Tij-
dens het bezoek staan 4 thema’s
centraal:
• de Belgische invalshoek,
• een analyse van de daders en de

slachtoffers,
• de kwestie van het rechtsherstel

en de traumaverwerking,
• de mensenrechtenbenadering.
Aansluitend, om alles wat te laten
bezinken, lunchen we in het restau-
rant van brouwerij Het Anker. Daar

nuttigen we een degustatiemenu.
Wanneer? Donderdag 6 november
2014 om 10u.
Waar? Bijeenkomst om 09.45u aan
de ingang van het ‘Memoriaal
Museum en documentatiecentrum
over Holocaust en mensenrechten’ |
Goswin de Stassartstraat 153 | 2800
Mechelen
Waar eten we? In het restaurant
van brouwerij Het Anker | Guido

Gezellelaan 49 | 2800 Mechelen
Wat eten we? Vlaamse stoverij
met gouden Carolus, een krokant
slaatje en frietjes, en als dessert
pannacotta van vanille met siroop
van Boscoli. Alles wordt geser-
veerd met bijpassende bieren en
als afsluiter is er koffie/thee.
Prijs: 38 euro per persoon
Deze prijs omvat: toegang tot het
museum, de gegidste rondleiding

en het degustatiemenu.

INFO EN INSCHRIJVINGEN:
Adviespunt | Ommeganckstraat 35 |
1ste verdieping | 2018 Antwerpen |
telefoon: 03 220 66 13 |
adviespunt.antwerpen@abvv.be
Betalen kan enkel met Bancontact of
via overschrijving op het rekening-
nummer
BE20 1325-2019-3156

Van ‘le Diable Liègeois’ naar ‘den Antwerpschen duvel’!
Gegidste wandeling Schoonselhof
Een rondleiding over Wereldoorlog
I is niet alleen een wandeling langs
de militaire graven van de begraaf-
plaats Schoonselhof. We starten bij
de laatste rustplaats van Fernand
Verschaeve, één van de eerste test-
piloten en een Luikse waaghals die
het leven liet nog vóór Wereldoor-
log I begonnen was. Jules Tyck was
niet alleen een piloot, hij had nog
andere pijlen op zijn boog. Jurien
Cuperus was een Vlaming die streed
met de Canadezen. Waarom ligt die
niet op het militaire gedeelte?
Eindigen doen we bij de laatste rust-
plaats van ‘den Antwerpshen
duvel’, wie mag dat wel wezen?
Onderweg vertelt gids Jacques Buer-
mans van vzw Grafzerkje het verhaal
van vier broers die allen verdienste-
lijk waren tijdens de ‘grooten oor-

log’. Hoe kwamen twee Antwerpse
politieagenten aan hun eind? En
waarom ligt Grenville Hopkins niet
bij zijn strijdmakkers in de Westhoek
begraven en ook niet in zijn geboor-
teland Canada?

Dit alles en nog veel meer komt je te
weten tijdens een interessante rond-
leiding en een mooie herfstwande-
ling in het Schoonselhof.

Wanneer? Vrijdag 14 november
2014 om 10.00u

Waar? Bijeenkomst om 9.45u |
hoofdingang begraafplaats
Schoonselhof | hoek Sint-Bernard-
sesteenweg met Krijgsbaan | 2610
Wilrijk.

Prijs: 3 euro per persoon

Info en inschrijvingen:
Adviespunt | Ommeganckstraat 35 |
1ste verdieping | 2018 Antwerpen |
telefoon: 03 220 66 13 |
adviespunt.antwerpen@abvv.be

Betalen kan enkel met Bancontact of
via overschrijving op het rekening-
nummer
BE20 1325-2019-3156

Wijziging gezins- of werksituatie
• Volledig werklozen
• Zieken
• Sommige deeltijdse werknemers
• Bruggepensioneerden
• Gepensioneerden
• Studenten

betalen alle een verminderde bij-
drage voor hun lidmaatschap van
het ABVV-regio Antwerpen.
Als je gezins- of werksituatie wij-
zigt, moet je ons hierover zo snel

mogelijk informeren.
Dit kan je in al onze kantoren. Zie
www.abvvantwerpenkantoren.be
voor de adressen en openingsuren.
Je kan wijzigingen ook doorgeven
aan onze dienst lidmaatschap op
het nr. 03 220 66 30 of via e-mail:
lidmaatschap.antwerpen@abvv.be.

Teveel betaalde bijdragen, wegens
niet tijdig inlichten van onze dien-
sten, worden slechts terugbetaald

met 6 maanden terugwerkende
kracht van het lopende dienstjaar.

Opgelet: werklozen dienen een
adreswijziging of wijziging in
gezinstoestand eerst persoonlijk te
melden aan het plaatselijk VDAB-
kantoor en dan aan het ABVV. Niet
aangeven van deze wijziging kan
de werkloosheidsvergoeding in
gevaar brengen.

Nicaraguaanse Maquila’s
Debatavond Kapellen
De lokale FOS-groep en het gemeentebestuur van Kapellen ondersteunen
als 6 jaar een vakbondsproject in de Nicaruaanse maquila’s. Woensdag 8
oktober komt Pedro José Ortega Méndez, advocaat arbeidsrecht van
CST-ZF het project toelichten in Jeugdcentrum Den Biz. Na zijn toelichting
is er tijd voor vragen en debat bij een drankje.

Wat? Gespreksavond met Pedro José Ortega Méndez over de Nicara-
guaanse Maquila’s
Wanneer? 8 oktober 20u
Waar? Jeugdcentrum Den Biz | Eikendreef 3 | Kapellen
Inkom: gratis
Organisator: Fonds voor Ontwikkelingssamenwerking | FOS socialisti-
sche solidariteit | Kapellen
Info: Albert De Paep | Ertbrandstraat 239-13 | 2950 Kapellen | Tel: 03 664
49 93 | albert.depaep@skynet.be | www.foskapellen.be

Tickets:
Volwassenen (vanaf 18 jaar):
20 euro ipv 22,50 euro
Kids / 60+: 15 euro ipv 17,50 euro
Kids -3 jaar: gratis

Info en kaarten
Adviespunt | Ommeganckstraat

35 (1ste verdieping) | 2018 Ant-
werpen | tel: 03 220 66 13 |
adviespunt.antwerpen@abvv.be

Betalen kan enkel met Bancon-
tact of via overschrijving op reke-
ningnummer BE20 1325-2019-
3156

002_AAV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:07 Pagina 15

N° 15 26 september 2014 15Regio Vlaams-Brabant

Begeleide stadswandeling
Wandel met ons mee door de geschiedenis van de gewone Vilvoordenaar! Industriële grootheden zoals
Renault en Delacre spreken boekdelen. Vilvoorde is een open industrieel museum en absoluut een
bezoekje waard.

INDUSTRIËLE VOORSTAD VAN BRUSSEL
Vilvoorde is een ongewone bestemming. Het was een belangrijke industriële voorstad van Brussel. De
laatste twee decennia ontplooide deze stad zich als een aantrekkelijk woongebied aan het kanaal Wille-
broek-Chaleroi. We ontdekken er een groene oase, een herwonnen glorie en botsen op het ‘openlucht-
museum’ van industriële machines die doorheen de Zennestad staan opgesteld… en al het zwarte stof
spoelen we eens af nabij de oude badhuizen.

WIL JIJ MEE? SCHRIJF NU IN!
Surf naar www.linxplus.be en vul het inschrijvingsformulier in. Na betaling van € 5 per persoon op het
rekeningnummer BE79 8777 9643 0233, met vermelding 'Vilvoorde Anders Bekeken', is je inschrijving
definitief.
We spreken af aan het station van Vilvoorde, de wandeling start stipt om 10u.

VILVOORDE ANDERS BEKEKEN: 18 OKTOBER 2014

Magik?
De jongerenvakbond
van het ABVV,
is er voor jou!
Heb je vragen over je studentenjob, deeltijds leren of stage,
jeugdvakantie? Wil je weten of je recht hebt op een wachtuitke-
ring? Heb je hulp nodig bij het invullen van je studietoelage, of
bij je eerste stappen op de arbeidsmarkt?

Maak dan een afspraak met onze jongerenwerker Farid El Afi, en
stuur een mailtje naar farid.elafi@abvv.be of bel naar 016 27 18
94. Onze infobrochures kan je gratis downloaden via de websi-
te www.magik.be!

015_BTV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 10:44 Pagina 15

15Regio Oost-Vlaanderen N° 15 26 september 2014

INFORMEER JE BIJ JOBCONSULT

ACTIVITEITEN
VERBROEDERING MET
LIMBURG
Op zaterdag 27 & zondag 28 septem-
ber 2014
De herfst nadert en opnieuw komen onze
Limburgse vrienden op Weekend. Dit jaar
gaan we op zaterdag de boer op en vieren
wij ’s avonds ons 35-jarig bestaan om dan ‘s
zondags cultuur te beleven. Verplaatsing
gebeurt bij carpooling.

Zaterdag 27 september
10u: geleid educatief bezoek aan Edel-
hertenfokkerij in Bossuit met picnic.
14.30u: geleid bezoek aan escargotskwe-
kerij in Kain met degustatie & drankje.
18u tot 19u: receptie aangeboden in zaal
Royal, Molenstraat 84 in Berchem (Kluis-
bergen) gevolgd door avondfeest met
feestmenu.

Zondag 28 september
10u: gegidste bierwandeling in Ouden-
aarde met proevertje Oudenaards bier.
12u: warm middagmaal in Oudenaarde.
14u: bezoek MOU stadhuis Oudenaarde
met gids.

16u: afsluiter met koffie en gebak.
Info : Jenny Gevaert 0496 35 91 09 -
Lucette Dalez 055 38 92 66
Org: CC/Linx+ Kluisbergen

HERfSTWANDELING +- 4
KM – DEELNAME 3€
Op woensdag 1 oktober 2014 om
13.30u
Daguitstap naar Ieper
Natuurpunt ‘t Burreken – 9660 Zegelsem
Brakel
We wandelen langs de bloemrijke bron-
bossen, kabbelende beekjes en weitjes
omzoomd met knotwilgen en holle
wegen. Alles wisselt elkaar af in een
kleinschalig patroon aan de rand van Bra-
kel op Het Burreken. Samenkomst aan
de inrit van De Radar in D’Hoppe
Vertrek richting Brakel: 13.30u
Vertrek aan de voetbalkantine in Zegel-
sem voor een wandeling van +- 4 km
Bij terugkomst voorzien we een verras-
sing voor het versterken van de innerlijke
mens. Inschrijven tot 27 september bij:
Etienne 055 20 62 28 – Daniël 055 21 87
56 – Jeanine 055 21 46 34 of Linx+ secre-
tariaat bij Christine 055 33 90 06
Org: CC De Kadee’s

ABVV SENIOREN AALST
HERfSTSHOW MET LUC
STEENO – STEVE TIELENS EN
SHOW LES fOLLES DE GAND
Op dinsdag 14 oktober 2014 om 10.30u
Feestcomplex Europa, Steenweg 18a,
9661 Brakel-Parike

Prijs:
€ 32: leden ABVV Oost-Vlaanderen -
€ 35: niet-leden
(inclusief middagmaal, dessert taart, 2 stok-
broodjes met 3 soorten beleg en busver-
voer)
Alle dranken moeten afzonderlijk
betaald worden!

Inschrijven voor 9 oktober 2014.
Bus: Café Volkshuis - Houtmarkt 1 - 9300
Aalst - 10.30u

Info en inschrijvingen:
Glenda Van Impe via 053 727 824 of
glenda.vanimpe@abvv.be
Rek.nr. ABVV Senioren Oost-Vlaanderen:

ABVV SENIOREN RONSE
HERfSTSHOW MET LUC
STEENO – STEVE TIELENS EN
SHOW LES fOLLES DE GANG
Op donderdag 16 oktober 2014 om
11.30u
Na een lekkere warme maaltijd met des-
sert worden we getrakteerd op een ver-
nieuwde shownamiddag met muziek,
glitter, glamour en humor!
Luc Steeno brengt ons de Vlaamse mee-
zingers en Steve Tielens zorgt voor ras-
echte polonaise nummers!
Les Folles de Gand of beter ‘’Les Folles de
luxe’’ brengen een prestigieuze, trendy
en stijlvolle show. Kortom entertainment
van de bovenste plank!
Prijs: €32 (inclusief 3 gangen menu, des-
sert en na afloop van de show 2 stok-
broodjes beleg). Eigen vervoer voorzien.
Alle dranken moeten afzonderlijk
betaald worden.
Einde voorzien rond 19.15u.
Info en inschrijven op tel. 055 33 90 06
of christine.geenens@abvv.be.
Rek. nr. ABVV Senioren Oost-Vlaande-
ren: BE35 8792 1685 0137 met vermel-
ding ‘Herfstshow 16 oktober 2014’
Org: ABVV Senioren Ronse

ONTBIjT MET EEN VERHAAL:
DUURZAME EETTRADITIES
Op woensdag 19 november van 9u tot
11.30u
ABVV Bovenzaal, Dijkstraat 59, Dender-
monde
In iedere cultuur wordt anders omge-
sprongen met eten. Tijdens dit ontbijt
maak je kennis met een Ethiopische kof-
fieceremonie waarin koffiezetten een
echt ritueel wordt. Er is ook aandacht
voor de lokale feestcultuur in Vlaande-
ren: aan speciale gebeurtenissen werden
vroeger meer dan nu ook bijzondere
gerechten verbonden. Vertellers: Rishan
Kahsay en André Delcart
Onbijt wordt verzorgd door de senioren
van ABVV Dendermonde

Prijs: €2,
Inschrijven voor 17 november 2014
Sophie Drèze: sophie.dreze@abvv.be
052 25 92 84
Joan Leeflang: joan.leeflang@odice.be

Org: Odicé babbelonië, ABVV senioren
Dendermonde, Erfgoedcel ‘Land van
Dendermonde, Inburgering

Project Genoeg
Woensdag 1 oktober 2014 van 9u30 tot
12u te Gent, Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be of 09
265 52 24
Woensdag 8 oktober 2014 van 9u30 tot
12u te Gent, Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be of 09
265 52 24
Woensdag 22 oktober 2014 van 9u30
tot 12u te Gent, Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be of 09

265 52 24
Info: 50+
Donderdag 2 oktober 2014 van 14u
tot 16u te Dendermonde, Dijkstraat
59
meer info: trui.devrieze@abvv.be of
052 259 282
Vrijdag 3 oktober 2014 van 9u30 tot
12u te Ronse, Stationsstraat 21
Meer info: sophie.demeyer@abvv.be
of 055 33 90 15
Woensdag 8 oktober 2014 van 9u30

tot 12u te Zelzate, Marktstraat 2
meer info: sofie.dhooge@abvv.be of
09 265 52 13
Woensdag 8 oktober 2014 van 9u30
tot 12u te Aalst, Houtmarkt 1
meer info: loesje.leysen@abvv.be of
053 732 78 13
Vrijdag 10 oktober 2014 van 9u30 tot
12u te Gent, Vrijdagmarkt 9
meer info: sofie.dhooge@abvv.be of
09 265 52 13
Dinsdag 14 oktober 2014 van 9u30 tot

12u te Sint-Niklaas,
Vermorgenstraat 9
meer info: coen.roosenstein@abvv.be
of 03 760 04 30

Info: Arbeidsongeschiktheid
Donderdag 2 oktober 2014 van 14u
tot 16u te Aalst, Houtmarkt 1
meer info: tom.bodyn@abvv.be of 053
72 78 21

Daguitstap Ieper
& Passchendaele

1914 de Eerste wereldoorlog breekt
uit, zoals we weten zal deze helse
nachtmerrie blijven duren tot 1918.
Nu 100 jaar later herdenken we deze
grimmige periode in België en de
wereld.

Vanuit de ABVV senioren organise-
ren we dan ook op maandag 20
oktober 2014 een daguitstap naar
Ieper & Passchendale.

We treden in de voetsporen van
voorouders en gaan op bezoek bij de
zeer bekende plaatsen in Ieper en
Passchendale.

Om 9u beginnen we met een koffie
in een pittoresk koffiehuisje in Ieper.
Om 10u gaan we naar Tyne Cott en
daarna naar Langemark.
Om 12u gaan we een lekkere maal-
tijd eten in het volksrestaurant in
Ieper.
Vanaf 13.30u worden we verwacht in
het Passchendaele museum.
Nadien hebben we tijd om rustig
Ieper te verkennen, te snuisteren in
de giftshops en te genieten van het
centrum van Ieper.
Om 17.30u vertrekken we naar de
laatste stop voor een avondmaaltijd.
Om 20u zijn we normaal terug thuis.

Opstapplaatsen:
7u Stekene Markt
7.20u Sint-Niklaas, station en rond
punt
7.40u Temse schoolstraat (electro
Maes)
8u Lokeren zwembad

De prijs van deze daguitstap
bedraagt €38.
Inschrijven bij Christof op het num-
mer 03 760 04 32 of via e-mail
christof.wauters@abvv.be
Graag inschrijven voor 15 oktober
2014.
Het bedrag kan worden overgeschre-
ven op het rekeningnummer van
ABVV Senioren
BE35 8792 1685 0137 – BNAGBEBB
Met vermelding van je naam en ‘uit-
stap ieperWL’

Syndicale Premies BBTK
SYNDICALE PREMIE ROB-RVT
(RUST- EN VERZORGINGS-
TEHUIZEN) PC 330.01.20 –
REfERTEjAAR 2013
Vanaf 1 september 2014 t.e.m. 30 novem-
ber 2014 wordt de syndicale premie ROB-
RVT uitbetaald aan de gesyndiceerden,
tewerkgesteld in een onderneming, res-
sorterend onder het paritair comité
330.01.20.

• Om er recht op te hebben, moet men in
regel zijn met de bijdragen sinds 1 oktober
2013 en minstens 1 dag effectief tewerk-
gesteld geweest zijn in de sector in 2013.

• De premie bedraagt 90 euro voor een
volle bijdrage, 45 euro voor een deeltijd-
se bijdrage.

SYNDICALE PREMIE BANKEN
PC 310 – REfERTEjAAR 2013
Vanaf 15 september t.e.m. 15 november
20114 wordt de syndicale premie BANKEN
uitbetaald aan de gesyndiceerden, tewerk-
gesteld in een onderneming, ressorterend
onder het paritair comité 310.

• De bedienden dienen op het ogenblik
van uitbetaling tenminste sinds 03/2014
lid te zijn van één van de representatie-
ve vakbonden en op moment van uitbe-
taling in orde te zijn met de betaling van
de lidmaatschapsbijdrage;

• In 2013 minstens 6 maanden gewerkt
hebben in de sector banken, met uitzon-
dering van de (brug)gepensioneerden.
Deze laatsten ontvangen de premie
voor zover zij tenminste 1 maand heb-
ben gewerkt in de sector in 2013.

• Deeltijdsen hebben recht op een voltijd-
se premie.

SYNDICALE PREMIE MAKE-
LAARS EN VERZEKERINGS-
AGENTSCHAPPEN PC 307 –
REfERTEjAAR 2013
Vanaf 15 september t.e.m. 15 november
2014 wordt de syndicale premie Makelaars
en verzekeringsagentschappen uitbetaald
aan de gesyndiceerden, tewerkgesteld in
een onderneming, ressorterend onder het
paritair comité 307.

• De bedienden dienen op het ogenblik
van uitbetaling tenminste sinds 03/2014
lid te zijn van één van de representatie-
ve vakbonden en op moment van uitbe-
taling in orde te zijn met de betaling van
de lidmaatschapsbijdrage;

• In 2013 minstens 6 maanden gewerkt
hebben in de sector Makelaars en verze-
keringsagentschappen, met uitzonde-
ring van de (brug)gepensioneerden.
Deze laatsten ontvangen de premie
voor zover zij tenminste 1 maand heb-
ben gewerkt in de sector in 2013.

• Deeltijdsen hebben recht op een voltijd-
se premie.

Deze bedraagt 35 euro voor het dienst-
jaar 2013.

SYNDICALE PREMIE SPAAR-
BANKEN PC 308 – REfERTE-
jAAR 2013
Vanaf 15 september 2014 t.e.m. 15
november 2014 wordt de syndicale premie
SPAARBANKEN uitbetaald aan de gesyndi-
ceerden, tewerkgesteld in een onderne-
ming, ressorterend onder het paritair
comité 308.

• De bedienden dienen op het ogenblik
van uitbetaling tenminste sinds 03/2014

lid te zijn van één van de representatie-
ve vakbonden en op moment van uitbe-
taling in orde te zijn met de betaling van
de lidmaatschapsbijdrage;

• In 2013 minstens 6 maanden gewerkt
hebben in de sector Spaarbanken, met
uitzondering van de (brug)gepensio-
neerden. Deze laatsten ontvangen de
premie voor zover zij tenminste 1
maand hebben gewerkt in de sector in
2013.

• Deeltijdsen hebben recht op een voltijd-
se premie.

Deze bedraagt 35 euro voor het dienst-
jaar 2013.

SYNDICALE PREMIE VERZEKE-
RINGEN PC 306 – REfERTE-
jAAR 2013
Vanaf 15 september t.e.m. 15 november
2014 wordt de syndicale premie VERZEKE-
RINGEN uitbetaald aan de gesyndiceer-
den, tewerkgesteld in een onderneming,
ressorterend onder het paritair comité
306.

• De bedienden dienen op het ogenblik
van uitbetaling tenminste sinds 03/2014
lid te zijn van één van de representatie-
ve vakbonden en op moment van uitbe-
taling in orde te zijn met de betaling van
de lidmaatschapsbijdrage;

• In 2013 minstens 6 maanden gewerkt
hebben in de sector Verzekeringen, met
uitzondering van de (brug)gepensio-
neerden. Deze laatsten ontvangen de
premie voor zover zij tenminste 1
maand hebben gewerkt in de sector in
2013.

• Deeltijdsen hebben recht op een voltijd-
se premie.

• Deze bedraagt 40 euro voor het dienst-
jaar 2013.

SYNDICALE PREMIE PRIVE-
ZIEKENHUIZEN PC 330.01.10 –
REfERTEjAAR 2013
Vanaf 1 september 2014 t.e.m. 30 novem-
ber 2014 wordt de syndicale premie Privé-
ziekenhuizen uitbetaald aan de gesyndi-
ceerden, tewerkgesteld in een onderne-
ming, ressorterend onder het paritair
comité 330.01.10.

• Om er recht op te hebben, moet men in
regel zijn met de bijdragen sinds 1 okto-
ber 2013 en minstens 1 dag effectief
tewerkgesteld geweest zijn in de sector
in 2013.

• De premie bedraagt 90 euro voor een
volle bijdrage, 45 euro voor een deeltijd-
se bijdrage.

Voor meer info kan je contact
opnemen met je BBTK-secretari-
aat:
voor Aalst/Dendermonde/ Ouden-
aarde-Ronse 053/72 78 43 of
053/72 78 46 en vragen naar Annick
Van Buynder, Ann Keskassi of mai-
len naar avbuynder@bbtk-abvv.be
of akeskassi@bbtk-abvv.be

• voor Gent 09/265.52.70 of
09/265.52.75 of mailen naar
admin.gent@bbtk-abvv.be

• voor Sint-Niklaas 03/776.36.76
en vragen naar Marie-Christine
De Vos of mailen naar
(mcdevos@bbtk-abvv.be)

015_OOV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:09 Pagina 15

N° 15 26 september 2014 15Regio West-Vlaanderen

Voor de ondersteuning van afdelingen kan
je beroep doen op twee regionale mede-
werkers. Je vindt ons op volgende adres-
sen:

Edelbert Masschelein
kortrijk@linxplus-wvl.be
Rijselsestraat 19, 8500 Kortrijk
Tel. 056 24 05 37
Maandag, dinsdag, woensdag
en donderdag

Zuidstraat 22/22, 8800 Roeselare
Tel. 051 26 00 70
Op afspraak

Marc Bonte
brugge@linxplus-wvl.be
Zilverstraat 43, 8000 Brugge
Tel. 050 44 10 41
Maandag en vrijdag

Jules Puerquaetstraat 27,
8400 Oostende
Tel. 059 55 60 68
Dinsdag en donderdag

ACOD VEURNE

Veurnsche Slaperstocht
Op zaterdag 27 september trekt het Veurnse
Wandelteam weerom de wandelschoenen
aan voor de jaarlijkse ‘Veurnsche Slapers-
tocht’. Vanaf de nieuwe startlocatie, OC ‘Cal-
licannes’ gelegen langs de Zuidkapelweg 16
in Veurne tekende parcoursmeester Joël Hul-
laert verschillende trajecten uit.

Naargelang het aantal kilometer dat je ver-
teert, word je naar de deelgemeenten Steen-
kerke, Avekapelle en Booitshoeke gebracht.
Zeker een aanrader door onze prachtige
Veurnse polders. Je kunt de streek verkennen
vanaf 7u ’s morgens, het laatste vertrek is
toegelaten om 15u maar iedereen moet het

ontmoetingscentrum terug bereiken voor
18u. Inschrijving: €1,50.
Info: Joel Hullaert - Tel. 058 31 26 40.

BIZ’ART TORHOUT

Biz’art Blues Rally
Ook dit jaar gaan we de uitdaging aan,
BLUES 100% versus ARMOEDE! In aanloop
van het Biz’art Bluesfestival dat doorgaat op
zaterdag 9 mei 2015 in De Kreun in Kortrijk,
organiseren we een Blues Rally. Dit op vier
locaties, steeds de 3de donderdag van de
maanden september, oktober, november en
december. De aftrap wordt gegeven in het
13de Gebod in Lichtervelde op donderdag
18 september 2014. Daarna volgen De Blaas-
pijp te Koekelare op 16 oktober, De Mooie
Molen in Roeselare op 20 november en ten-
slotte de Banana Peel in Ruislede op 18
december. De inkom is steeds gratis en de
optredens starten om 20u. Het publiek kan
op iedere locatie stemmen voor €1 in het
kader van het project “BLUES 100% versus
ARMOEDE” wie naar de finale doorstoot. De
finale gaat uiteindelijk door op zaterdag 15
januari 2015 in de 4AD in Diksmuide. Wie
deze finale wint, komt niet alleen samen
met Elliott Murphy & The Normandy All
Stars op de affiche, maar ook met Rory
Block die bij ons haar allerlaatste Europese
tournee afsluit in De Kreun in Kortrijk. Meer
info: www.bizart-torhout.be

BRUGGE B

Viering 30 jaar actief
27 september viert de Culturele Centrale
Brugge B haar 30ste verjaardag. Deze vie-
ring heeft plaats in zaal ‘Trammelant’ Gas-
ton Roelandtplein in Assebroek, receptie
vanaf 16.30u tot 18u. Daarna kan je aan-
schuiven voor een vlees- en visbuffet
gevolgd door koffie en taart (twee con-
sumpties inbegrepen). Het feest wordt
afgesloten met de Brugse covergroep
‘Innocence’ die vanaf 21u de muziek op je
loslaat. Voor de receptie en/of buffet moet
je vooraf inschrijven.

Een telefoontje naar 050 31 71 34 (tussen
19u en 21u) of een email naar
inschrijvingen@ccbb.be volstaat. Voor het
buffet stort je vooraf €25 op reknr. BE67
3800 0124 3287 met vermelding ‘30 jaar’.
Uiterste inschrijvingsdatum: maandag 22
september.

KAFÉ D’ARTIST

Afdeling terug van start in Koekelare
Linx+ heeft er terug een afdeling bij met Kafé
d’Artist. Deze is onlangs terug opgestart, een
verjongde bestuursploeg van de vroegere Cul-
turele Centrale Koekelare. Wim Vanduyfhuys is
voorzitter, Kenny Vanoverbeke ondervoorzit-
ter. John Eeckloo treedt op als secretaris van
de afdeling. De centen zijn in de goede handen
van Steffi Vantuyne, de schatbewaarder. Ook
Koen Baert, Freek Candaele, Vanthuyne Melis-
sa, Vanthuyne Inge en Sven Cornelus maken
deel uit van het bestuur. Ben jij creatief, cul-
tuur minded… dan is het hoog tijd dat je in
beweging komt! Met deze afdeling zijn we nog
op zoek naar toffe mensen. Wie zich geroepen
voelt… één telefoontje of één mailtje volstaat.
Mensen die zich willen aansluiten of informatie
willen kunnen telefonisch contact opnemen
met John Eeckloo 0477 36 90 58 of via mail:
johneeckloo@hotmail.com

DE BRUG KORTRIJK

Busreis La Coupole
La Coupole, gelegen op 5 km van Saint-Omer,
is één van de meest indrukwekkende overblijf-
selen van de Tweede Wereldoorlog in Europa.
Door de overweldigende massaliteit, de onder-
grondse plaatsing van de installaties, het lijden
van de dwangarbeiders die het hebben
gebouwd, vormt het een symbolische plaats
van de nazi-onderdrukking.

We vertrekken aan de parking van Bond Moy-
son, President Kennedypark te Kortrijk, stipt
om 8u. In de voormiddag krijgen we een bege-
leide rondleiding in het historisch centrum, in
de namiddag maken we kennen met brasserie
Bracine en hun lokaal gebrouwen lekkernij.

Over de middag eten we een uitgebreid drie-
gangenmiddagmaal. Voor deze daguitstap
betalen leden €52, niet-leden €54. Inschrijven
kan via sinnaeve.eddy@gmail.com of 0486 23
31 97 tot 7 oktober.
Inschrijving pas definitief na overschrijving op
rekeningnummer BE40 8776 2452 0163.
Alvast tot dan!

CC ZWEVEGEM

Wijnproefavond
Ben je een wijnliefhebber? Dan heeft CC Zwe-
vegem voor jou een schitterend aanbod. Op 18
oktober kun je in zaal De Windroos (Kouter-
straat) kennis komen maken met verschillende
wijnen uit de Spaanse wijnstreken. De avond
wordt afgesloten met een maaltijd en een bij-
horend wijntje. Geïnteresseerd? Voor dit aan-
bod betaal je slechts €18 (niet-leden €20).
Inschrijven is verplicht, overschrijven kan via
rekeningnummer BE49 9792 5104 2671 met
vermelding van je naam en ‘wijnproef 2013’.
Wees er snel bij, het aantal deelnemers is
beperkt. Meer info via Luc Lescrauwaet -
luclaire1@telenet.be - Tel.056 75 60 25 of Lie-
ven Vereecke - Tel. 056 32 06 49.

EXPO VROUWEN IN OORLOG

De expo ”Vrouwen in de Groote Oorlog”, een
samenwerking tussen VIVA-SVV en Linx+ komt
naar Torhout in het cultureel centrum de
Brouckere in de periode van 3 oktober tot 25
oktober 2014 dit in première voor West-Vlaan-
deren. Het cultureel centrum is elke dag met
uitzondering van zondag open van 10u tot 12u
en van 14u tot 18u. Inkom is gratis.

Bovendien zijn wij heel blij dat we jullie kunnen
uitnodigen op de vernissage van donderdag 2
oktober om 19.30u. De opening van de ten-
toonstelling zal ingeleid worden door Lilith
Roggemans (VIVA-SVV) en Jurgen Masure
(Linx+). Er is ook een muzikaal optreden voor-
zien van ‘Duwoh’, zij brengen oorlogsliede-
ren. Gelieve uiterlijk 29 september per mail
(secretariaat@linxplus-wvl.be) te laten weten
of je komt en met hoeveel personen.

DAR ES SALAAM: 50 JAAR MIGRATIE IN KORTRIJK
JOZEFIEN DE BOCK & ABDELLAH BENOTMANE

Dit jaar is het vijftig jaar geleden dat de
Turkse en Marokkaanse migratie naar
België begon. Ook in Kortrijk kwamen
de voorbije vijftig jaar heel wat migran-
ten terecht. Uit Turkije en Marokko,
maar ook uit heel wat andere landen.

Op deze avond willen we die vijftig jaar
reconstrueren met feiten en cijfers,
onderzoeksmateriaal en persoonlijke
verhalen van mensen die als migrant
naar Kortrijk gekomen zijn.

We vernemen welke mensen vooral in
Kortrijk terecht kwamen, vanuit welke
landen en om welke redenen ze migreer-
den. We horen waar ze in Kortrijk te -
rechtkwamen en hoe ze onthaald werden.

Ook gaan we na hoe belangrijke politie-
ke en economische gebeurtenissen,
zoals de migratieakkoorden, de migra-
tiestop, de erkenning van de islam, de
uitbreiding van de EU,… in Kortrijk door-
werkten.

Donderdag 9 okt 2014 - Start: 19.30u - €5
Texture - Museum over Leie en Vlas
Noordstraat 28, Kortrijk

Inschrijven via info@vormingplusmzw.be
www.vormingplusmzw.be |
Tel. 056 26 06 00
i.s.m. ABVV West Vlaanderen, ACV
West-Vlaanderen, Stad Kortrijk, Motief
vzw,…

KÄTHE KOLLWITZ VREDESLOOP
18 OKTOBER 2014 IEPER

Als ABVV West-Vlaanderen werken we ieder
jaar mee aan de Vredesloop. De Vredesloop is
een West-Vlaams samenwerkingsverband van
progressieve organisaties en burgers. Via een
sportmanifestatie worden mensen samenge-
bracht en betrokken bij acties rond vrede.

Vrede is een belangrijk thema van de interna-
tionale socialistische beweging en we moeten
jammer genoeg ervaren dat 2014 zich aan-
dient als een jaar waar de vrede heel veraf is
(Israël-Palestina/Gaza, Afghanistan, Syrië,

Zuid-Soedan, Irak, Oekraïne, enz.). Het aantal
conflicten met geweld neemt verder toe.

Bij al die conflicten worden burgers, ook kin-
deren, getroffen of vluchten ze weg voor het
geweld. Het gevangennemen van burgers en
kinderen is ondertussen een strategie gewor-
den om het moreel van de bevolking te bre-
ken. Het conflict in de Gaza-strook toonde
opnieuw hoe burgers en kinderen aangepakt
worden. Israël liet de voorbije periode honder-
den kinderen van minder dan 15 jaar gevan-

genzetten zonder reden.

Dit jaar is het thema van de vredesloop:
Gevangenschap is geen kinderspel!

Je kan je inschrijven (bij voorkeur via website)
voor volgende loopwedstrijden:

• Jeugd: 700m of 1400m
• Jogging: 5km of 10mijl (16km)

Meer info: www.vredesloop.be

002_WVV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:28 Pagina 15

N° 15 26 september 201416

EDITO

Verzet!

Een verzekering die
beschermt wat echt
belangrijk voor u is?
Natuurlijk bestaat die!

Uw P&V adviseur denkt met
u mee en komt bij u langs
wanneer het u best past.

Voor een afspraak met de P&V adviseur in uw buurt,
bel 02/210 95 81 of surf naar www.pv.be.

P&V. Het bewijs dat verzekeren ook anders kan.

Op 23 september zijn militanten
van het ABVV, ACV en ACLVB in
gemeenschappelijk vakbondsfront
bijeengekomen op het Brusselse
Muntplein. Met enkele duizenden
hebben we het startsein gegeven
van ons verzet. Met dit eerste
salvo verwittigen we de onderhan-
delaars van de kamikazecoalitie:
we zijn niet van plan om aan de zij-
lijn toe te kijken en niets te onder-
nemen tegen de antisociale plan-
nen die ze aan het voorbereiden
zijn. We zijn overigens niet de
enige organisatie waaraan deze
regering verantwoording zal moe-
ten afleggen.

ZE ZEGGEN ONS NIET ALLES
Natuurlijk bekennen ze nog geen
kleur. Ze blijven bewust onduide-
lijk over hun echte intenties om de
publieke opinie in slaap te wiegen,
terwijl de media het vooral heb-
ben over de verdeling van de
ministerportefeuilles. Of de pre-
mier nu een liberaal, een pseudo-
christendemocraat of een N-VA’er
is, voor ons verandert dat niets.
Wie het is, welke pet die draagt,
dat maakt niet uit, de 4 partijen
die aan het onderhandelen zijn,
delen hetzelfde rechtse program-
ma. En we weten nu al dat ze de
werknemersbelangen niet verde-
digen.

Elke dag vernemen we weer iets, tel-
kens met negatieve bedoelingen. De
kamikazecoalitie heeft steeds het-
zelfde doelwit: de ‘gewone’ man en
vrouw. We weten nu al dat ze de
werkzoekenden willen ‘aanpakken’.
De kamikazecoalitie hoopt dat ze
hard naar werk zullen zoeken door
ze in de armoede te duwen: meer
degressiviteit (nog sneller dalende
uitkeringen), een inkomensonder-
zoek, geen leeftijdstoeslag meer. De
jongeren krijgen een verlenging van
de beroepsinschakelingstijd als
voorstel, zogezegd om ze te motive-
ren. En voor oudere werknemers die
willen uittreden, gaat de deur dicht:
de leeftijd voor eindeloopbaankre-
diet, de brugpensioenleeftijd en de
leeftijd voor vervroegd pensioen
worden opgetrokken.

En nu krijgen we ook te horen dat ze
de gepensioneerden van vandaag
en morgen willen aanpakken. De
rechtse coalitie wil de pensioenbere-
kening wijzigen: wie geen volledige
loopbaan heeft, zal straks nog min-
der krijgen dan vandaag. Ook zou de
pensioenbonus afgeschaft worden
en vervangen worden door een
malus bij vervroegd uittreden. De
gelijkgestelde periodes zouden tot 5
jaar beperkt worden, waardoor dui-
zenden mannen en vooral vrouwen
bij hun pensionering onder de

armoedegrens zullen vallen. Ook de
ambtenaren blijven niet buiten
schot: door een wijziging in de bere-
kening van de loopbaan die meege-
teld wordt, zou hun pensioen terug-
gebracht worden tot het lage niveau
van de pensioenen in de privésector.
En dan weten we nog niet alles.

Natuurlijk worden ook de actieve
werknemers niet vergeten. Zij krij-
gen een indexsprong (wat hen tot
20.000 euro kost op hun hele carriè-
re), een loonstop, indirecte belastin-
gen die de positieve kanten van een
belastinghervorming (die eigenlijk
alleen op maat van de rijken gesne-
den is) tenietdoen.

DEMOCRATIE EN PARITEIT
Het is in dat kader dat het ABVV
van 1 tot 3 oktober in statutair
congres bijeenkomt. Ons congres
is meteen de start van een nieuwe
mobilisatie voor een rechtvaardi-
ger en meer solidaire maatschap-
pij. Het wordt dus noodzakelijker-
wijze een radicaal programma van
verzet tegen een kamikazecoalitie
die een beleid zal voeren dat regel-
recht ingaat tegen onze waarden
en ons maatschappijproject, tegen
de belangen van de werknemers
uit de privé en de openbare sector
en de belangen van wie op een uit-
kering aangewezen is.

Op ons congres worden ook de
ABVV-instanties herverkozen. We
weten dat de opvolging van de
functie van algemeen secretaris
enige deining in onze rangen ver-
oorzaakt heeft. In de pers werd
gewag gemaakt van interne span-
ningen. Het ging echter niet over
spanningen, maar om een dilem-
ma tussen twee even legitieme
bekommernissen, verpersoonlijkt
door twee evenwaardige kandida-
ten. Enerzijds moeten we de
democratische meerderheid voor
een bepaalde kandidaat respecte-
ren, anderzijds moeten we de ver-
bintenissen nakomen zoals opge-
nomen in onze statuten. Die stel-
len dat we binnen het ABVV stre-
ven naar een pariteit man-vrouw,
een streven naar pariteit dat neer-
kwam op het steunen van een
gelijkwaardige kandidate, name-
lijk Estelle Ceulemans.

We zijn sterker uit dat dilemma
gekomen. De interne democratie en
de wil van de meerderheid wordt
gerespecteerd doordat het Waals
ABVV en de Franstaligen in Brussel
aan Marc Goblet het peterschap ver-
lenen voor zijn kandidatuur voor de
post van algemeen secretaris. We
komen onze verbintenis om te stre-
ven naar pariteit tussen vrouwen en
mannen na, en eerbiedigen onze

statuten door aan het congres een
protocol voor te leggen waarbij het
Federaal Secretariaat dat momen-
teel uit 7 leden bestaat (5 mannen
en 2 vrouwen) uitgebreid zal wor-
den tot 9 leden waarvan 1/3e vrou-
wen door de verkiezing van twee
nieuwe vrouwelijke federale secreta-
rissen. Dit als voorlopige oplossing
om dan na het volgende statutair
congres terug te keren naar 7 leden
waarvan 1/3 vrouwen.

Nu we uit dit dilemma zijn, zullen
we al onze energie kunnen stop-
pen in het verzet tegen de toe-
komstige regering van rijken en
vennootschappen. Vanaf 4 okto-
ber, de dag na ons statutair con-
gres, staan we klaar voor de strijd.
Onze reactie zal in verhouding
staan tot de aanvallen op de werk-
nemers met of zonder job.

Anne Demelenne Rudy De Leeuw
Algemeen secretaris Voorzitter

016_GPV1QU_20140926_DNWHP_00_Opmaak 1 24/09/14 11:26 Pagina 16

